DOCUMENT RESUME ED 378 187 SP 035 712 AUTHOR Foucar-Szocki, Diane TITLE Becoming Assessors: Authentic Assessment for Authentic Instruction. A Report of the Blue Ridge Assessment Project, a Collaborative Effort of the Albemarle, Fluvanna, Greene, Harrisonburg, Orange, and Rockingham Schools. INSTITUTION Albemarle County Schools, Charlottesville, Va. SPONS AGENCY Virginia State Dept. of Education, Richmond. PUB DATE Jun 94 NOTE 435p.; Portions of section 4 (resources) contain illegible print. AVAILABLE FROM Frank Morgan, Curriculum Development and Research, Albemarle County Schools, 401 McIntire Rd., Charlottesville, VA 22901. PUB TYPE Guides - Non-Classroom Use (055) EDRS PRICE MF01/PC18 Plus Postage. DESCRIPTORS Check Lists; Elementary Education; *Evaluation Methods; Inservice Teacher Education; Performance Tests; *Portfolio Assessment; Simulation; Skill Analysis; *Student Evaluation; Student Projects; *Test Construction IDENTIFIERS "Authentic Assessment: Virginia #### **ABSTRACT** This report describes educators' collaborative self-directed experiences in learning about and producing alternative forms of assessment for use in elementary-level classrooms. The report analyzes the Virginia Standards of Learning and local curricula in English/Language Arts, Mathematics, Social Studies, and Science/Health in grades 2-4, to provide common ground for the assessments. The assessments themselves are then presented, including checklists, portfolios, performance tasks, product assessments, projects, and simulations. Assessments in language arts cover oral communication, research and reporting skills, reading, writing, letter writing, and creative writing. Assessments in mathematics focus on problem solving, probability and statistics, data analysis, conservation, patterns, economics, money, measurement, geometry, and graphing. Social studies assessments address economics, earth care, Powhatan Indians, Tidewater region, and cooperative learning. Science/health assessments examine investigative skills and observation skills. A section titled "Voices" seasons the report with teachers' statements about learning and individual change in their professional contexts and their lives. Another section offers recommendations to enhance teacher learning and change. A resources section presents a glossary, and items for use as overhead transparencies or handouts. Appendices include a project plan, assessment item checklist, a model of the purposes of assessment, and a participant list. Contains 55 references. (JDD) ED 378 187 ## Section 1997 Asserting All the second Plus Ridge Aversont Project A collapsed pre sport of the Alberta, Flavours, Green, Harrisonson, Croops, and Reduction States. Dr. Dinestant Carlo U.B. DEPARTMENT OF EDUCATION Once of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION - Dithis document has been reproduced as received from the person or organization originating it. - I Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document du not neclessarily represent official OF Pt position or policy. PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY D. Fricar - Spirk TO THE EDUCATIONAL RESOURCES BEST COPY AVAILABLE ## Becoming Assessors ## Authentic Assessment for Authentic Instruction #### Participants and Contributors Donna Barber Ann Bohn Joette Crone Rick Estes Marie Graham Linda Hutson Carole Lear June Battaile Christine Cole Jane Daniel Becky Fisher Donna Hollins Nancy Lam Barbara McKee Karen Thomsen Paula White Betsy Blanks Lisa Colvin Jennifer Drescher Phyllis Gaskins Joan Hutchens Marida Lamb Peggy Simpson Dee Anderson Donna Klepper Roseann Parks Linda Bland Brenda Lloyd Joanne Reina Alexis Smith Chuck Watson Steering Committee Linda Bradley Frank Morgan Sarah Scott Director Diane Foucar-Szocki ## TABLE OF CONTENTS | Becoming Assessors | 1 | |---|---| | Acknowled jements | | | Our Year1-1 | | | ly Diane Foicar-Szocki, Chick Walson, Panda White | | | Dur Voices. 1-12 | | | by Becky Fisher, Jane Daniel, Donna Hollins | | | Our Recommendations for Teacher-learning and | | | Assessment Development | | | Standards of Learning and Curriculum Analysis | 2 | | ntroduction | | | nglash Language Arts. 2-1 | | | stathematics2-10 | | | Social Studies. 2-24 | | | Science Health2-30 | | | Assessments | 3 | | Directoryi | | | ntroduction3-1 | | | English Language Arts | | | Mathematics3-95 | | | Social Studies3-193 | | | Science/Health3-220 | | | Resources | 4 | | 3.bliography 4-1 | | | Glossary by Grant Wiggins4-5 | | | Andre Visial Ands4-18 | | | Appendices | 5 | | A. Project Plan5-1 | | | B. Assessment Item Checklist | | | C. Purposes of Assessment (NCTM) | | | D. Participant Address List - School | | | | | ## Acknowledgements "For we are, actually, pioneers trying to find a new path through the maze of tradition, convention and dogma. Our efforts are part of a struggle to mature...every advance in understanding has value. Every step, even a tentative one, counts." > - Anne Morrow Lindbergh Gift From the Sea Our work together through this project year was both intense and exciting. Moments of great stress and anxiety were interspersed with glimpses of excitement and opportunity. We came together as strangers. We depart as triends and colleagues who together created the paradox of a common experience unique to each of us. We are ultimately indebted to one another. Moreover, we acknowledge those who assisted us in our efforts. Specifically, we thank Laurie McCullough and Linda Bradley for the vision that created our consortium. We thank the Virginia Department of Education for funding our work and Marcia Perry and Susan Frierson for their guidance. We thank our Steering Committee, especially Frank Morgan, Linda Bradley, Linda Bland, Alexis Smith, Joanne Reina, Alan Yost, Dee Anderson, Nancy Mast, and Sarah Scott for their continual involvement and support. Chuck Watson provided thoughtful reflection on our work through observations, interviews and conversations. His editing and writing enhanced this final product. We are deeply indebted to Bonnie McDorman for her patience and persistence in supporting our work and typing this manuscript. Finally, we recognize the contributions and sacrifices made by our colleagues, students, and families as we pursued this learning learning which we believe will ultimately benefit us all. - The Blue Ridge Assessment Project Team Diane Foucar-Szocki, Ed. D. Project Director June 1994 Frank Morgan, Director Curriculum Development and Research Albemarle County Schools 401 McIntire Rd. Charlottesville, VA 22901 Blue Ridge Assessment Project J ### Our Year by Diane Foucar-Szocki. Chuck Watson, Paula White #### INTRODUCTION This report provides multiple perspectives on our year long efforts to learn about and produce alternative forms of assessment for use in K-3 classrooms. It highlights what helped and hindered our work. We do not strictly outline how others ought to learn about alternative forms of assessment, but rather we recount our collective experiences. We hope to share central tenets regarding successful teacher-learning based on our experience and academic research and theory. The full report includes materials we found useful: a curriculum analysis, comparing the Virginia SOL's with the participating school divisions curriculum, our assessments, a glossary of terms, a bibliography, and selected overheads and handouts. The report visits the ideas of teacher learning, assessment design and development, collaboration, and the change process. This portion of the report traces the collaborative efforts of six school divisions represented by 24 teachers working together from July 1993 through June 1994. More than a chronological, step by step reconstruction, the report depicts the flavor of our largely collaborative self-directed learning. The following section, "Voices," seasons the report with teachers' voices and statements about learning and individual change in their professional contexts and their lives. Perhaps the most important goal for this report is kindling in the reader an interest in teacher-learning as a process. Like other recent process-oriented models of staff development, we've tried not to provide a recipe but rather to detail the necessary ingredients and their potential uses. ### ALTERNATIVE FORMS OF ASSESSMENT To bring about change we must see the need for something to be different. Recent interest in alternative forms of assessment rises from a recognition that how we currently measure learning is narrow and inadequate for a changing world. "Most members of the project would agree that becoming assessors is as ongoing as assessment itself. We spent much time getting the meaning of the language clear, paying close attention to such terms as standards, expectations, criteria, rubric, "look-fors," and outcomes. We looked at a variety of purposes for assessing and focused on how that affected our assessments. We quickly learned how multi-faceted our work had to be for reliability and validity." (Teacher) During a meeting in late, 1993, we engaged in a brainstorming session about assessment in general. Our collective responses led to the following statements. #### What is assessment? Assessment is field to instruction, places a learner on a continuum, helps in terms of planning for instruction, results in data collection and is on going. #### What do we know about authentic assessment? We know authentic assessment occurs within the context of the classroom, forms a bridge to the real-world, is dynamic and real life #### What are some characteristics of authentic assessments? Authentic assessments are learner centered and real life, provide a show case for learners to show what they know and can do, are tun and motivating, allow us to look objectively at meaningful performances and products, result in individualized learning, deal
with the whole child, and are rich in design and open ended in nature. Outcomes, look fors (criteria), standards, scoring scales correlate. Authentic assessments pertain to essential knowledge and skills that one needs for real life. Authentic assessments are often interactive. #### How do you create an environment for authentic assessment? The classroom environment must change. The environment must be one in which authentic instruction takes place. Teachers must be willing to take risks, face change and be reflective. #### TLACHER LEARNING The long-used traditional forms of staff development assume learners are deficient in a particular area of performance. This approach leads often to a prescribed treatment and remedy equally administered to all (Drennon, 1993.) The staff development approach used in this project sought to disconnect itself from this paradigm. Our work here was both staff development and research. We were charged initially with developing assessments for potential use at the third grade level throughout the Commonwealth. When Virginia moved away from the "Common Core" model, we chose to focus on the process of developing alternative forms of assessment for classroom use. Within this focus, we attempted to use an inquiry model (Drennon, 1993; Lytle, 1991) for learning about and producing alternative forms of assessments for K-3 classrooms. We found four key activities critical to our becoming assessors: reading, thinking, doing, and talking. And talking, and talking! Talking, or sharing professional views, became the most important part of the process. Some of our talk incorporated the whole group, but often some groups would break off, for one reason or another, and discuss, debate, argue, or "zing" ideas at each other in a attempt to make some meaning out of all the information coming in. Many discussions have gone on about expectations, management, reliability, validity, and rubrics. We have read mountains of articles (are there any mountains left with trees, or only mountains of paper") on all different aspects of assessments. (Teacher) "Reading" included four basic texts that were shared by all: <u>A Practical Guide to Alternative Assessment</u> (Herman, Aschbacher, and Winters, 1992), <u>Moving Toward a Moving Target</u> (Appalachian Educational Lab, 1993), <u>Developmentally Appropriate Practice</u> (Bredekamp, 1993), and <u>Reaching</u> Potentials. Appropriate Curriculum and Assessment for Young Children Bredekamp and Rosegrant, 1993). Throughout the project we read and discussed nearly 100 articles found largely by the participants from a variety of fournals and media from <u>Time</u> to <u>Educational Leadership</u>. "Thinking" included gathering information on the tasks of developing and using assessments, studying that information and planning how to use that information to build assessments. "Doing" included developing assessments for classroom use, using those assessments in the classroom, gathering and giving feedback, and revising. These were not mutually exclusive activities; reflecting, talking and instening were continual throughout our work. Teachers worked in pairs, as team members and as a total group, giving and receiving feedback. Participants differed in the amount and ways in which they were engaged, depending upon opportunity, experience, attitude, expectations, and disposition. #### THE UNIVERSITY COURSE Twenty of the twenty-four project participants took a summer university course in alternative assessment prior to the beginning of the project. This more traditional form of staff development, while worthwhile as an introduction, set some people on a course that they later found to be inadequate. Ruth Mitchell's Testing for Learning was the textbook. Developing a curriculum "unit" was central to the course. By directing their efforts on the unit, participants focused on developing activities without clearly articulating why learners were to study these things, what the learners were to learn, how the teachers would know it the students had learned and could use their knowledge, and why these were important things to know. Therefore, when the notion of assessment forced teachers to analyze these issues, the units often fell apart. This caused much confusion among the teachers who have historically organized instruction around topical, but often arbitrary, fact-centered activities As the assessment issues and formats became more clear, their traditional units became less so, causing many challenges and frustrations. In addition, new terminology and conflicting jargon among the presenters and the participants appeared to keep the level of dissonance and misunderstanding high throughout the course. Exacerbating the situation was the fact that the teachers were in class most of the day and family and other demands often placed teachers in the uncomfortable situation of choosing between family and classwork. #### THE WORKING TEAM During the summer of 1993 the entire project team met for a two-day planning retreat. Together, the group crafted a project plan (attached as Appendix A). One of the main objectives of the retreat was to establish all of the participants as fully contributing members with the project director acting as a facilitator of the group's collective efforts. Enlisting teachers as knowledgeable practitioners and co-creators of new knowledge in the field was central to the success of our efforts. Following the get-acquainted period we focused on what we already knew about alternative forms of assessment, what else we needed to know, what we ought to assess, and how we ought to work together. We then formed crossdivisional teams consisting of at least two school divisions, with each person Blue Rulge Assessment Project focused on a self-chosen area of interest toward which an assessment would be developed. During the month between this meeting and the next meeting, participants were to develop an assessment that would be reviewed collectively. This initial team-building and professional dialogue appeared to be stimulating, difficult, yet rewarding "The two days were invigorating and draining at the same time" I feel really good about the objective I've chosen. It's a new challenge which I look forward to. I see it as an ongoing series which could be assessed at different times during the day." "It's surprising that today was totally frustrating. I'm shocked after feeling so good after yesterday morning." "There's too little time to complete the project." The felt most engaged when we were discussing and deciding on individual outcomes." "It was affirming for me to be reminded that change doesn't happen easily." "The strengths coming out of our groups pleased me." "It helped me to discuss my project with my team and have the members give me ideas." (Teachers) #### REVIEW SESSION ONE: PROVIDING FEEDBACK Our next meeting was an assessment review session within which project participants brought their draft assessments for feedback and review by colleagues and invited consultants with expertise in early childhood education and or assessment. Using the draft checklist provided by the Department of Education (Appendix B) several concurrent small groups convened and focused on the work of one member. The groups were predetermined to provide a mix of experts, colleagues, school divisions and grade levels. Several groupings occurred throughout the day. The results of these efforts were fruitful and helpful with respect to the assessment development, but the process was painful and difficult. "I appreciated the fact that other people are as stressed and uncertain as me and lacking in self confidence as me." "I was puzzled by the variety of opinions about the assessments " "I was a bit confused about the format to follow in the review sessions. We flip-flopped from discussion to writing and back to discussion. In one way this way helpful but it was difficult to write and concentrate during discussion." I wayn't atraid to present, but I did vet contused by the simultaneous input, however, the input was great and useful. (Teachers) ### MAKING SENSE BETWEEN MELTINGS Between this meeting and the next whole group meeting a month later, participants attempted to make sense of what we had learned, what we knew or thought we knew, and where we should be going from here. Small regional meetings were held to reflect on and discuss our work. Within the context of these smaller meetings, participants began to question some of the assessment assumptions and definitions they previously thought solid and unquestionable. In some cases, the questions added clarity, and for others, the questions added more confusion. What had once seemed relatively clear and straightforward was becoming messy, vague, and divergent. Teachers were going in different directions and found themselves questioning one another and both state and national level "experts." I believe an interchange of ideas promotes growth and change even though it may be painful. It helps one to see a work from a new perspective. It we are to grow we must be willing to take the risk of failure. The mental agony has been very stressful. I have never been at such a high level of stress as I have been this year." (Teachers) #### **OUR FIRST EXHIBIT** It was necessary that the first group of assessments be reviewed by the Department of Education. Our attempts to be collaborative and participatory with them and with educators from a variety of fields, was difficult. Therefore our compromise was to hold an exhibition of our work up to this date and seek feedback in multiple ways. This exhibition served as an adequate demonstration of our work and helped us communicate with the State Department of Education, but fell well short of our goal of experiencing a mutually beneficial dialogue based in learning. We had expected to come to the exhibition as equals in the uncertain world of assessment, but many of the project participants
felt that they weren't taken seriously. "The critiques were less formal and more interactive" The exhibition was designed like a science fair. "The people from the state seemed to think that we were just "playing" with the notion of assessment, but they "knew" the answers. It was if they held the red pencils..." (Teachers) Additional frustrations were felt with respect to standards. The state checklist was found to be inadequate and incomplete. The participants already felt overwhelmed by the tasks and uncertainties surrounding the project, and the knowledge that the standards were inadequate added to participant stress. In Blue Ridge Assessment Project addition, there was concern and tension among the teachers about the need to produce assessments (the "assignment" and "right answers") as documentation of our efforts and the significant <u>learning</u> that was taking place I feel that much I have learned and my learning is validating previous experiences. I also feel that being able to describe and discuss what makes an assessment "good" is still difficult. We must continue to stretch ourselves to be able to establish and communicate standards. We must constantly question absolutes and be open to new ideas. "I teel really tired of all this and I was excited initially at will be zood to have a "break" until February." (Teachers) #### MULTIPLE PERSPECTIVES Following our December meeting, the revised assessments were sent to Richmond for written feedback from state department officials. During the next month as the participants worked in their respective classrooms, the teachers further applied the principles of assessment and standards to their own practices. Indeed, written evaluation comments (near the end of the project) consistently indicate that during the project the participants began to not only examine their practices from a different view, but many long-held beliefs began to change as the teachers placed their daily work into the contexts of what was being learned and developed in the project. "I put a lot more responsibility on my students. I expect them to solve problems and he self-motivated learners. I expect them to assess themselves and adjust accordingly. I listen to them a lot more. I make them aware of expectations and let them have input into the process of those expectations." "I tend to think of the outcomes I want before I begin the unit. This I think is the most important change I've made." (Teachers) #### MOVING ON Meetings were now being designed largely in response to the needs of the participants, rather than to direct the participants. As such, the February meeting attempted to meet the needs of two increasingly distinct populations, those who still felt they did not understand what assessments were and needed additional information, guidance, instruction and organized practice, and a second much larger group who knew where they were and needed time to build their work and further establish their professional network through meaningful, focused interaction. Thus, the day was divided into individual work sessions and small group time where the differing needs could be met. Information overload was no longer an issue. Participants wanted time to work and assimilate the information they had gathered, additional interaction with peers, examples of peer work, meetings closer to home, and opportunities to plan within their school divisions. "Our focus shifted from seeing ourselves within our classrooms to secing ourselves within a larger context" (Teacher) There was sufficient evidence to suggest that the majority of project participants had a working understanding of alternative forms of assessment. Teachers knew what they were going to do and were now knowingly building their assessments for larger purposes and audiences. We turned greater attention to the purposes of assessment from monitoring student progress in the classroom to purposes of accountability (Appendix C). This further crystallized our understanding. It now became important to focus on our larger goal of becoming a cadre of professionals who could inform and influence practice at the school division level. In addition to creating a second assessment for submission to the Virginia Department of Education, participants made presentations at school division and regional meetings and two participants co-facilitated a graduate level course on alternative assessment in one of the school divisions. Several participants enrolled in this course. Other participants conducted in-services, observed in one another's classrooms and worked with local instructional curriculum support staff to revise and write curriculum and assessments, review reporting practices and procedures, and to plan future inservices. "Since we'd had a respite from producing assessments I was able to look at myself and ask what was I doing, what were we doing, and demand, to know how it fit into the larger picture of teaching and learning both at the Division and State level." (Teacher) At this point the project director's role shifted from providing information and creating contexts for learning to supporting independent work. Her work shifted from developing a working group to building bridges between the work and the school divisions. She now focused on informing others and linking project participants with those who made decisions at the division level. If this work was to live on, it had to become a part of the division level plans for the upcoming academic year. As participants moved into these new roles with the support of the director, their perceptions and professional goals shifted as well. "What I want to do next is support my group members in their development of assessments for use with the new math adoption." "What I would like to do is to meet with members of the county team to share ideas, get feedback and make plans for our overall goals." "I'm going to work on assessments for the language arts curriculum" "I hope to produce a useable language arts assessments for our school division, beginning with reading." (Teachers) OUR FINAL EXHIBITION Our time together now focused on giving people time to work and deciding how we would share our work and what we had learned. While uncomfortable for some it became clear that we must make sense of this work for others and give it life I like the idea of asking others to come and see our work. That is great? It was affirming to hear other teachers state how important our work is In the morning when I heard others talk it told me I'm not alone, that were all biss, and that this is difficult." I was surprised that I had trouble figuring out 'look fors' for my reading writing outcomes!' Look fors, outcomes, standards—can it be that I still get confused by the terms (2)? "What surprised me the most was that I could feel so confused again. like I did during the class last summer." (Teachers) To accomplish this we created teams to work on the remaining tasks of the project—planning our exhibition and writing our final report—This team arrangement, while cross-divisional, had a central purpose, and the teams functioned without other issues interfering, because the purpose mattered. However, getting to the final exhibition proved difficult. Teachers were overextended, tragmented, stressed and felt they'd spent too much time away from their classrooms. Throughout the year it was difficult to rise—beyond individual goals to the larger view beyond the classroom, or the school division, to the State and the profession itself. With our focus now at the division level, this collective conclusion seemed anticlimactic to some. Yet it was ultimately necessary and proved exerting and valuable to most. Exhibition attendees included superintendents, teachers, school board members, instructional supervisors, principals, a Dean of a college of Education, and Department of Education representatives. Comments on our work included: The exhibit way an effective model for individual staff in-service training. By allowing teachers to visit and ask questions of practitioners they can assess the application to their own classroom." I like the holistic writing scale's specificity and longitudinal look at a student's development in the different areas. I hope eventually that anchor papers at different grade levels can accompany the scale to make it more objective for users The exhibit assessment gives meaning to the SOL's." Why in listing solo ridirics, do solostari each rubric list with your I's and a more negative statement that states what each child cannot do? Eve never seen ridirics that was before. Eve only seen lists begin with the four or five. It just gives a more positive impression." "Assessment is very on going. Children knew what to look for and were made responsible to follow through with steps. Steps were very visible." Tappreciate the heightened awareness on the matter of what we should teach that studying assessment generates. I don't think assessment should loose (ste) sight of correctness as a standard tool. Assessment)Seems to have changed the way these teachers approach all aspects of instruction H was impressive to see the <u>detail</u> in the drawings at the 2nd grade level. I tay to get 7th graders to do as well? Really dramatic products. It is so important to make students responsible for evaluation of their work, and for creating the criteria by which work will be judge Very impressive with the "risks" these teachers took to look at before y and atters and move to total authentic assessment in very "traditional areas" (Teachers) #### MAKING CONNECTIONS Both the process of making connections and applying new expertise at the Division level have taken many forms. Meetings with project participants and division level instructional staff were held in each Division. These meetings led to plans for continuation and application of this work beyond the project year. Applications include - Continued development of
assessments for a newly adopted manipulatives math curriculum, - pilot testing of a more assessment driven reporting procedure. - turther developing English Language Arts Portfolio and writing workshop strategies. - forming and supporting study groups. - leading inservices on assessment and assessments in specific curricular areas - Teading inservices across divisions. - bringing together all those who have participated in assessment protects to share and develop their work. - mentoring projects. - offering of assessment graduate courses. - and group publication of articles about assessments and becoming assessors 19 ## WHAT DIFFERENCE DOLS THIS MAKE! It is uncommon for this type of activity to render the deep and profound change in teachers' attitudes, beliefs, and practices that occurred in this project. Significant change took place and will continue to take place as a result of this project. These changes are best reported in the words of the participants. "I now think assessment first when planning units with teachers or when I am going into a teacher's classroom to teach or do a demonstration. It has changed the whole direction of my planning. I now see teachers as professional tacilitators of learning who provide opportunities for learning of real world knowledge and skills, and the student exhibition of those. (Supervisor) I know how to develop more meaningful assessments for what I'm teaching I'm learning how to translate the information varied from assessments into communicating this information with parents "Work is more student centered in that they know more of what they are doing because they help set goals, do self-evaluations, and are learning how to direct themselves toward goals." "I teel I have the opportunity to use better tools in reporting to parents their child's educational progress and or needs, to use these assessments, along with the standard forms, to gain a more complete picture of children's instructional needs and to try to meet them in my teaching methods. Now I have solid reasons for what I do in my classroom, instead of merely following a text-present curriculum, etc. A look at children in a different way. I see what they can do and go from there. Tused to look at what they couldn't do.' Hinvolve my students in more thinking and stimulating challenges and less rote and remembering tests The most rewarding experience for me has been the contact sharing of ideas and information with teachers from other school systems. The outside contact opened up a new world for me "Mainly this group of teachers was very committed to their profession and very willing to spend long hours discussing and learning better methods to teach—I have been unsettled by this learning process—I am learning how to make my math assessment more process oriented and challenging for the children." "After this experience I have strong feelings about being treated professionally and receiving adequate compensation for my work. I believe in change but feel teachers need release time to be able to learn about new ideas. Teachers cannot be expected to work day and night. Divisions need to consider subbaticals or teaves of absence with pay." T'm much more reflective ou questions stalt as a how will this benefit students, what bearing does this have on real life? I am finding that I think more in terms 1.40 of what does the student need and how I can access that growth and not so much about what is prescribed to be taught." The chance to talk, endlessly it seems, with other colleagues has been the most rewarding professionally for me. I have learned so much from our conversations, debates, discussions, etc. I am glad that I chose to participate in this excellent opportunity." I'm realizing that good teaching is quality teaching: setting up real engaging situations. Teachers don't need to have a million cute activities to be goodalthough they may be. I think I am seeing the 'meat' of teaching and assessing as I haven't before. It doesn't matter as much what your teaching as how you are teaching it." "I think more now about letting students help set look fors and letting them know what I am looking for. I am more aware of having real life tasks not nixt activities. I am also seeing how assessment guides instruction." "I did not enter this project for the money, but sometime it feels that as teachers we are tremendously undervalued." "I have always been creative and innovative but have put little effort into accountability for report cards. I now explain and use charts to allow suadouts a better understanding of what I'm 'looking for' - before, during and after an assignment." I tend to use the term 'look fors' frequently with the children in preparing them for what we are about to do. I have prepared assessments for units of study and have involved parents in assessing their child's work (they weren't perfect assessments, but they were a beginning). I tend to think of the outcomes I want before I begin the unit. This I think is the most important change I've made." "If others are to repeat this process or one that is similar, is there a way for it to be made less stressful". The work is excellent, the progress is phenomenal, the direction in assessment seems to be a proper one..." "I have completely changed my methods of assessing language arts, especially reading related skills and outcomes. I'm in the process of making changes in my math assessment techniques. As I make plans and implement those plans, my thoughts are continuously of what outcomes do I want, what activities will lead students to that outcome, do these activities include higher level thinking and open-ended tasks, and how do I link assessment to these activities." "It has been a rewarding year for me professionally. It has been a blessing to meet so many new friends and professionals as we struggle, we realize how much we still have to learn and we share successes and failures with one another. It seems that down the road we turn and realize that we have taken a few steps forward that we didn't realize we'd taken. We slowly continue...this process of change..." ### **Our Voices** by Becky Fisher, Jane Daniel, Donna Hollins WHAT WOULD IT TAKE FOR TEACHERS TO UNDERGO SIGNIFICANT CHANGE? Each and every participant in the Blue Ridge Assessment Project (BRAP) had a different set of experiences. Many teachers changed a great deal as a result of these experiences and yet some became more entrenched in who and what they already were. While similar opportunities existed for everyone, the types and extent of the changes depended upon the individual and the curriculum There were times in the BRAP meetings over the year when it became obvious we each had different expectations for ourselves and of the project. We sometimes experienced what appeared to be a lack of common purpose, and since there were many project and personal goals present at the same time, and different people chose to focus differently. In this situation where no one right answer was promoted, frustration and discomfort levels increased. There were times when the group did not function well—people talking over other people, or people attacking ideas instead of providing helpful feedback. Most participants agreed, however, that the experiences were worthwhile in opening up dialogue about our process and our products. Very early in the project, participants realized that change is not easy and is on going. Reflection on our year-long experience leads us to suggest that the chinate for change includes these salient features: support, timing, attitude for risk taking, empowerment, the need and desire for change, and motivation. Motivational factors could include: mentors, students, course work, colleagues, professional conferences, professional interactions, and professional literature. In this section of the report, several BRAP teachers share their personal processes in becoming more authentic teachers and assessors, but perhaps one voice. Christine's, typifies the struggle. Christine's section is followed by other participant voices. Within these statements, we think you will find common themes about change. Christine recounts that she has pursued more professional development opportunities in the past year of teaching than she had in the 10+ previous years altogether. Christine saw authentic assessment as "the hope and promise of what education should be." The following excerpts are taken from the journal Christine kept throughout seven months of BRAP as she worked to make the hope and promise a reality in her own classroom. 3/15/94 (in a note to one of the authors) I'm sending my original notes...I don't think they'll help much other than to reveal the turmoil that exists when you try to drastically reform your thinking and teaching methods. In this note, Christine summarizes her professional life during this year. She constantly questioned herself and her practices, trying to make sense of what she was being exposed to. Why did she try so hard to reform her thinking and teaching? Why did she continue in the change process even when it got uncomfortable? What is it that allowed her to develop this attitude for risk-taking? 9.18-93 I was stunned by Wilders's dismantling of the Common Care of Leaning so suddenly. At first, I didn't believe it would really be gone. On reflection, I realize that he killed a document but he cannot stop the ideas from flourishing in the classroom where they really count..... When we began the project, we were looking at Virginia's Common Core of Learning (CCL) as a framework for public education in Virginia. Our assessments were to be tied to this document. Among the BRAP teachers, there were various levels of understanding and support for CCL. At the first planning meeting we began learning more about the CCL, its broad ideals and the changing future of education in the Virginia. The philosophy of whole-child education in contrast to education in discrete subject
areas was seen as leading to more opportunity for both the children and teachers. We were excited about the prospects. Still others saw that educational practices once doubted would now be essential. Cooperative learning would be a statewide expectation. Writing across the curriculum, mediation and critical thinking would happen in every classroom. However, the Common Core remained rather nebulas and was not easy to categorize nor understand. In its absence we returned to the Virginia Standards of Learning, choosing to make meaning of them and infuse them with life through good thought and practice. #### 9 18/93, con't. As I read [Integrated Components of Appropriate and Inappropriate Practices in the Primary Grades] I found myself constantly questioning certain things. By the time I got to the end, it left me with a creepy feeling - ...so many of the identified inappropriate practices were things I questioned and doubted when I first became a teacher 12 years ago. Here, Christine shows herself engaging in reflection regarding her own teaching practices after reading literature on early childhood education and practice. So often, teachers find themselves doing what they've always done instead of stepping back and asking themselves tough questions, like "why am I doing this?" Rarely are teachers encouraged to question, especially "on the clock". The definition of a teacher's work and workday is what he or she "does" in the classroom. Providing the time for thought is rare. Developing the expertise necessary to maintain professional growth is rarely recognized, valued or encouraged. If the educational system is to undergo any significant changes, controversial information like what "Integrated Components of Appropriate and Inappropriate Practices in the Primary Grades" was for Christine must be available for knowledgeable professionals to debate and work to understand. How many teachers are part of discussion groups that are professionally supported and acknowledged by their school divisions? #### 11/7/03 I feel like I am just beginning, but I have come a long way since August. I think I finally know how to make my project authentic - not just for the kids but for me. After [the November 5] meeting I finally am beginning to think I can do this and have it be worthwhile. I will totally rewrite my project In much of the professional literature, the terms alternative assessment, authentic assessment and performance assessment are used interchangeably. Are they the same thing? If not, how do they differ? These questions drove much of our learning and writing. At this stage. Christine's project dealt with students performing a task related to pattern recognition and description. For example Outcome: Students will recognize, use and create patterns <u>Strategy</u> Students will be exposed to patterns across the curriculum throughout the year Fill in the blank to complete the pattern. With further revision, her tasks become more open-ended and complex, allowing for multiple responses I xample. Use the grid to help you find number patterns. | 1 | | ì | 1 | 4 | (1 | 7 | 8 | ij | 10 | |----|-----|------|----|-----|----|----|----|----|-----| | 11 | 12 | 11 | Lŧ | _15 | 16 | 17 | 18 | 19 | 20 | | 21 | 2.3 | _1 1 | 24 | 25 | 26 | 27 | 28 | 29 | ₹() | | 11 | 12 | 11 | 14 | 35 | 36 | 37 | 38 | 39 | 40 | Write your patterns from left to right with spaces and commas between numbers. Extend your patterns However, these were tasks for task's sake, and not grounded in real-life situations. After rewriting, her project involved students using number patterns to count money. For example, her "look-fors" at this point were: Student is able to identify come and tell their value -Student can explain an appropriate strategy for grouping coins to count them Student is able to count on from 25 by ones, fives, tens, and twenty fives Student is able to determine the value of coins to \$1.00 Student can select coms to make designated amount of money to \$1.00 The context for her assessment was becoming more authentic. Yet, she hadn't abandoned her year-long patterns theme as the focal point throughout the instructional year. #### 1 31 94 My assessment grew from patterns (geometric to number), to using patterns to count money, to counting money in an economic community and developing a system of managing money. Another pattern. Christine's project was now moving toward a simulation of an authentic experience. Playing the roles of shop keeper and customer, her students recreated an economic community. Students had budgets and accounts to manage, and found themselves making choices based on real life considerations. Christine sought to improve her project even further by developing an economic community within a real-life context. She began to consider how the students might manage money for class field trips or bake sales. #### 3 2 94 Looking back over my notes, I realize that most of what I grappled with had nothing to do with assessment - at least not directly. I didn't pursue many of my ideas for the project. However, all of the professional development that occurred had a profound impact on what I do in my classroom and a profound impact on my own attitudes and perspective on my teaching career. Last year I was ready to give up teaching and look for a new <u>job</u> (job - because this is what teaching was to me - not a <u>career</u>). My involvement in this project has turned my teaching job into a career...Not since my first month teaching have I had such dedication and enthusiasm. From my second month teaching until this year I have felt frustrated. I think that four things have been responsible for turning things around for me - - 1. a decent pay raise this year. - 2. being treated like a professional in this project. - 3. professional development with conferences and the contact with peers from other school systems, and - 4. the hope that alternative assessment brings us closer to the ideals that I held just prior to and during my first year teaching. In this entry. Christine summarizes her transformational year. What it every teacher were able to experience a professional development rich school year? What if every teacher were treated as a professional in every way? What it all teachers held to their idealism and were solidly grounded in their professional philosophies of teaching and learning? The possibilities are rich. Education would be the promise we've always held it to be. The conditions necessary for change are many and varied. You have read to what Christine attributes her changing. Here, we return again to our opening question and ask, what would it take to undergo significant change? Every participant entered the project with a different knowledge-base and expectations. Each person has experienced a different, personal process of becoming an assessor. The greatest potential for impact comes from the long-term change that may result from having participated in this project. Christine's journal entries detail her process of becoming an assessor Will she continue to become? As another participant, Sue, wrote in her communication with the writing team, "It's the satisfaction of watching children choose, struggle, communicate, decide, learn, grow....it's a tough thing to measure. Especially when you're in the midst of it for the first time, trying to decide what your awn role should be." These words also reflect Christine's experience and are important for our own learning as professionals. These words describe the experience of many throughout the year. Learning is becoming; knowing is learning to become well. Why did others become involved in the Blue Ridge Assessment Project? What did they expect to do within and take away from this work? Paula for example, got involved because she wanted the opportunity to talk with teachers about something that matters. Rick knew that someone would be developing authentic assessments and telt that it might as well be him! Donna telt like it was a professional opportunity she was interested in pursuing. Late in the project. Jane telt that in her career she had "been on the cutting edge and [she didn't] want to get off." Jane continued. "It's been a roller coaster ride full of frustrations, headiness, risks and ups and downs. Despite the rocky ride, I always come back to the start - the kids: watching, confirming, affirming, reaffirming so kids can take their own ride of lifelong learning." Another participant, Joan, wrote, "I have found, in my personal evolution as a teacher, three things happened. First, I've had to be a 'risktaker' to some degree.... to 'risk' in front of my peers, administrators and parents. Each has helped me recognize and analyze along the way. Second, I have obtained a kind of supportive respect which I have obtained from my administrators and district supervisors. As I have proven the progress of my students, my superiors have given more support to my endeavors. Third, a 'rippling effect' has occurred...my fellow teachers have become interested lin my methods of assessment and....have met, set standards, developed methods of assessment and used a portfolio in reporting to parents, students and next year's teacher. As I continue my work with the children of the district, I plan to be a life-long learner myself. I plan to continue to be a 'risk-taker' while continuously basing my risk-taking on sound educational principles. encourage every teacher to take the extra time to step out of the classroom. By becoming involved in workshops, continuing in educational courses and taking part in state projects, we can return to the classroom renewed and ready to meet the needs of our students." Carole, reflects on her process of change. "I was the typical traditional teacher, I looked at kids as empty vessels, and it was my job to fill them. I enjoyed being in control--managing the classroom like clockwork-manipulating little kids and telling them what to do. I had a strong
belief in retention--the gift of time--being at the top of the heap next year. Parents liked me and I often had the children for two years--giving them more of the same next year. I knew nothing about processes, only programs and I was pretty good a plugging kids into slots. I realized some kids weren't getting it no matter how many times they went through a center." Carole continued. "About seven years ago, I realized I couldn't go on teaching this way; I'd never make it to retirement. Then I met the new early childhood facilitator. I asked her to come in, observe, and give suggestions. My classroam wasn't the way I wanted it to be. Well, this facilitator never tells you what to do. She just makes suggestions and asks questions. 'Why do you do this? Did you ever think to do this?' As I answered, she fired the next question. She really made me think about my own beliefs, philosophies and practices. She introduced me to current ideas through reading works by Lucy Calkins, Regie Routman, the Goodmans, Donald Graves, and Marie Clay. All of this new Blue Ridge Assessment Project information helped me sort out my beliefs. My new mentor connected me to others struggling to answer the same questions. We began meeting on a regular basis. It was invigorating to be made to think, question, observe, try new things, meet again and reflect, reflect, reflect. This new knowledge and challenge helped me make some changes in my classroom and made my teaching exciting once again. I changed slowly - a few things each semester. My first change was to let children select their own activities. I would provide them with several choices. I was surprised to find most children chose to do them all! As I continued to change, I met with colleagues also changing bit by bit. I now see that these meetings saved many of us and kept us in the profession. This project was an extension of these meetings, an environment where I could continue to grow, ask questions and reflect on my work as a teacher." These voices are unique yet predictable. The evolution and development of our teaching philosophy is quite individual, and certain inherent features enabled us to effect change. The things that enabled us or inhibited us as we developed rested both within ourselves and within our contexts. We see these elements as, support, timing, an attitude toward risk-taking, empowerment, the need and desire for change and motivational factors including mentors, students, course work, colleagues, conferences, professional interactions and professional literature. ### **Our Recommendations** RECOMMENDATIONS TO ENHANCE TEACHER LEARNING AND CHANGE Educational change and reform are not accomplished on the drawing board, in the corporate office, or on a computer screen, but in the classroom. In order for change and improvement to occur in classrooms, teachers need meaningful, rich, authentic learning experiences like those we increasingly expect them to provide for their students. Learning of this kind among teachers requires they be allowed choices, ambiguity, missteps, restarts and varying degrees of individual commitment and progress. Such learning is therefore best assessed in authentic ways. Our assessments of teacher-learning should be important in real life, place teachers on a continuum of learning, improve performance, be on-going, encourage justification and allow us to look objectively at meaningful performances and products. Professional development practices which adhere to these principles are in greater concert with what we know about leaning and making meaning (Fosnot, 1989) and about bringing about change in individuals (Fullan, 1985, 1994; Murphy, 1991) and institutions (Fullan, 1994; McLaughlin, Talbert, & Bascia, 1990). Models of this sort reflect the types of changes we are advocating for child learning and have long been the basis of adult education theory and practice. They deserve greater use, attention, and research in the professional development of teachers. Thus, our recommendations address those things that promoted real change in the practice of our participating teachers, and are those that we feel would provide the type of environment and processes needed to accomplish educational change beyond developing assessments. ## Provide for on-going collegiality and inquiry among teachers More than anything else teachers commented about learning, growing and changing as a result of real, meaningful interaction with one another. Teachers must be afforded the time, opportunity and support to get together and talk about meaningful issues in education, to craft ways of addressing these issues, to try their ideas, to give and receive feedback, and to adjust and make alterations. One teacher called this "reading, thinking, doing and talking." What teachers become as result of such experiences are teacher researchers. teacher experts and teacher authors with much to offer their classrooms, their peers and their profession. Early in the project we expected to use VAPEN consistently for sharing information and making connections. However, only a handful of teachers already had a VAPEN account and a working knowledge of the system. We pursued getting accounts but inadequate hardware availability was our biggest challenge. Later in the project, fax transmission served our need for quick conversations about our work. Technology can assist in communication, but barriers must be removed before technology will serve the purpose of bringing teachers together. Blue Ridge Assessment Project #### Promote opportunities for learning by doing Those of us who wrote, wrote more, rewrote, and struggled with each successive project and performance, learned and changed. Learning by doing in a supportive, collegial environment required us to speak from our own experience rather than abstractly from what we thought ought to happen. Doing promoted real, intellectual struggle. For some this was overwhelming. Meetings dates became difficult deadlines. Exhibitions and meetings required public performances of what teachers were learning and accomplishing. Within learning by doing we must strive for balance between instruction and practice. What, when, where, and how instruction is needed and provided varies by individual and circumstances. Yet, to overload the process with precision stifles the opportunity to make attempts and adjustments. We recommend a greater team focus. Both individual and collaboratively produced products from a team can then provide multiple levels of learning and performance. Uncertainty and not knowing are challenges for teachers; admitting the uncertainty and not knowing often pose even more difficult challenges. Learning the complexities of alternative forms of assessment takes time and requires risk-taking on the part of the teacher. Proficiency is an ever increasing spiral, as mastering one thing brings into focus new issues not previously seen or understood. Becoming an assessor is a process of education not training. Ventaining a balance between ambiguous doing and greater precision as we move toward higher levels of performance and proficiency is a challenge deserving more research and attention. ## Engage teachers in the process of reform as equal partners For too long teachers have been separated from the real, challenging, political realities that influence and ultimately regulate classroom direction. Teachers need opportunities to discuss, know about, and address these very real influences out in the open, not behind closed doors. Commitment to change then becomes deeper and change becomes less demanding and difficult and more exciting and rewarding. Change managers and leaders should provide a supportive structure, with places and time to talk, and opportunities to influence. However, we must accept that not every teacher will understand or want to participate in this process, just as some administrators chose not to participate. ## Develop mechanisms for teachers to share their knowledge and experience Teachers must have real opportunities to share their insights and raise their voices. Provide forums for teachers to share their research, their new knowledge and writing. Create vehicles within the system to support individual and collective inquiry and to share the results. Adult Education in Virginia currently sponsors the Adult Educators Research Network (Cockley, 1993). The Adult Education Centers for Professional Development at the Virginia Commonwealth University are using learning plans to support staff development for adult educators throughout the state (Drennon, 1993). Teachers, facilitated by trained staff developers, determine their own learning needs and questions, alone or in concert with colleagues. The learning is supported by local study groups and some state funding. Summer institutes and other professional publications provide opportunities for sharing the knowledge gained. Increasingly, expertise is drawn from local ranks for more traditional workshops and information dissemination sessions. All educators throughout the Commonwealth of Virginia deserve such focused state-supported and sustained opportunities to share their insights, knowledge, voices and perspectives for the ascent of education to reach now heights throughout the Commonwealth #### **Encourage collaboration across divisions** Our work was collaborative across school divisions. For future efforts we recommend at least two participants from the same school with at least four, and preferably six from each school division. Small schools will also need to be accommodated by pairing teachers from similar locations and backgrounds. Any mix of school divisions from two to six provides beneficial results if their is regional proximity to facilitate meeting logistics. This design permits individual, pair, school, division and regional exchanges. In our project, cross divisional interactions opened eyes and provided opportunities for all. The collaborative,
cross-divisional nature of this project allowed the teachers and the steering committee members to support and build on one another's ideas. In addition, the Steering Committee structure gave us product champions at the division level. As a result, we now have six different ways in which our work is currently being imbedded into the on-going efforts of each school division. #### Seek leadership that is facilitative and responsive Collaborative work of this nature, which we recommend, requires awareness of multiple audiences and goals. Leadership must work to keep all involved and constantly recognize that audiences and their relative importance in the process often change. Leaders monitor these changes, recognize the political reality of change, and keep direction and purpose in sight. We recommend the continued development and nurturance of such leadership among teachers and administrators at the state and local level. The current DOE staff development facilitators are valuable resources for this kind of effort. In fact, this kind of effort, coordinated by a staff development facilitator and led by local teachers, advances teacher learning and educational reform. Done in concert with knowledgeable instructional leaders at the division level, efforts are coordinated, grounded in the research, and lead to good practice and increased learning on the part of students. ## Restructure to plan for and actively support on-going teacher-professional development We must value and support teacher learning in the same way we value teacher classroom instruction. We must better organize our schools to support the education professional so that she can better do her professional work. mcluding-the-professional-work-of-change. The use of technology, a strong. Blue Ridge Assessment Project well trained para-professional staff, and meaningful professional development during the professional year are paramount needs. As a result of our experiences this year we strongly recommend reexamination of our support systems for on-going professional development. Specifically, we suggest that out site, intensive professional development be expected and planned during the academic year with full pay and consistent instructional support for the classroom. Paid sabbaticals also deserve serious consideration. Initially, school building statt might be designated into three categories developers, refiners, and mentors. Developers would be off-site as much as 15% of the school year working on useful and valuable projects for the individual, the team, the school, the division, and the profession. With this approach, the principal would know that a full third of the staff would be out of the classroom for up to 15% of the teaching days. Planning for this in advance would enhance the change process in schools, making change less isolated and more integrated to the actual professional context of the learner. The year following a professional development year, the refinement year, might include meetings with on-site study groups to maintain and extend the learning and reflection, meeting with college and university personnel, publishing and presenting. Third year mentors would work collaboratively with colleagues. 2 student teachers, new teachers for the division, and administrators. Therefore, approximately every four years every professional would engage in active, indepth on-going professional development activities of value to the system If we come to agreement that teachers will be out of the classroom consistently then we must find ways to maintain instructional continuity Teachers must carefully prepare for days away from their classrooms, knowing that the work they are doing outside of the classroom will have positive effect on later work. A cadre of substitutes should be on hand who are familiar with the school, its teachers, and its students. In addition, a stronger, better trained paraprofessional staff, who are informed and involved with the building are necessary. This might be done by committing to a certain number of building level substitutes who will serve the school through the year and be brought into the instructional plans. Teachers could plan for their professional development leave in advance with their colleagues, principal and substitute. Instructional needs and plans could also be shared and mutually addressed. Follow-up would be built into this system. Thus, the substitute is not just a convenient someone at the other end of the phone but someone who serves as instructional support within an organized instructional plan. We believe this would cost no more than the current system. It would create much greater satisfaction for all involved and result in better teaching and learning Blue Ridge Assessment Project ## Be aware that there are multiple forms and purposes of assessment The National Council for the Teaching of Mathematics (NCTM) provides us with a strong framework for understanding the purposes of assessment (Appendix C). We recommend using this framework as a means of understanding and talking about assessment purposes and practices in the Commonwealth of Virginia. Much of the current rhetoric, kinds of knowledge, and developing practices use terms and tools in ways that are confusing and unclear. Issues of assessment and accountability need to be seen as linked and on a continuum, education about assessment, on a grand scale, might begin with these distinctions and then proceed to articulation of assessment types and contexts for use. Within this trainework we can then move toward building a stronger link between the instructional and accountability uses of assessment. Linkages between individual classrooms, buildings, divisions, and state level assessment practices and measures could then be made more explicit. Our current practices are disjointed and counter productive. We must educate our profession and the public to the purposes and pitfalls of testing and measurement. Then we can move to inform and educate about assessment practices which are congruent with what we want children to learn and be able to do. Tet us agree on the purposes and proceed with discussion regarding the teams and varied means. ## Be clear about how and why assessment and instruction are inexorably linked in quality education Teacher training and most current experienced teachers seem to focus on activity rather than intention or outcome. Fundamental to understanding assessment is the conceptual recognition of its direct relationship to instruction and its ultimate ability to assess or measure. Activity alone does not assess. Instruction in alternative forms of assessment must clearly present this distinction before additional learning can proceed. However, additional characteristics of more authentic forms of assessment stretch the concept of testing which its our traditional understanding of measurement. These distinctions can be advanced once it is clear that assessment is more than activity. ## Recognize that not all teachers need to become alternative assessment <u>designers</u> in order to be <u>knowledgeable users and consumers</u> of alternative form of assessment We recommend all teachers engage with alternative forms of assessment through active learning. However, not all teachers need to meet the standards of assessment design for publication. Teachers could become familiar with alternative forms of assessment through group review sessions where existing assessments are scrutinized. Becoming assessors requires understanding as an intregal part of instruction. However, not all teachers need to be assessment designers to become effective assessors. ## As alternative forms of assessment advance, expect the look of the classroom to change In our world today, we are increasingly required to understand and communicate more complex information with a wider variety of people, as well as solve new problems. This requires us to use information in new and different ways. However, our schools do not consistently provide learning opportunities and environments where learners can practice using complex skills and be provided with useful feedback. Our current learning environments are overly controlled and artificial. Learners continue to tell us this by their premature departures and their inappropriate behaviors. Employers continue to tell us this by their protessional disengagement and burnout Moving toward more authentic forms of assessment requires more authentic forms of instruction. When these are coupled in a meaningful and educationally sound fashion, parents, employers, and students, participation and satisfaction will be substantially improved. Linking authentic instruction with authentic assessment leads to classrooms which will prepare children for the complex world of the Iwenty-first century. These classrooms are necessary. Working together these classrooms become places where education grows and children and teachers become assessors of their learning. ## Our SOL/Curriculum Analysis We conducted this analysis of the Virginia Standards of Learning (SOL's) and each available division curriculum to provide common ground for our assessments. The analysis includes the second, third and fourth grade local curricular objectives and State SOL's in the academic areas of English Language Arts, Mathematics, Social Studies, and Science Health. We did not rewrite any SOE's or local curricula but looked at existing standards in a new way. To arrive at this curriculum analysis we first talked about and brainstormed what we thought was needed. We had hours of conversation about what was essential for children to know and be able to do. We then agreed, that given our limited charge, that we must work within existing parameters. We reviewed national standards and literature regarding curriculum. Together we made the following decisions. First, we chose to use the National Council
of Teachers of Mathematics (NCTM) standards for mathematics because of its conceptual rigor, elegance and utility. Second, we chose to use the National Council of Social Studies Standards again for its conceptual rigor elegance and utility, particularly for the elementary level of schooling. Third we chose to incorporate Science and Health as one larger academic area of study. With this decision we found it necessary to create our own organizing choma. However, there are national efforts in Science which deserve consideration. I mally, we found current national Language Arts efforts less appealing for our needs and chose to create our own schema. A team of graduate students worked to review ail of the SOL curricula and propose organizing frameworks. The Blue Ridge Assessment Project team (cache), and offering committee reviewed their work and made changes as receded. We cought to reorganize discrete SOL's into larger common categories within the four academic areas of English Language Arts, Mathematics, Social Studies and Science Health. During our analysis we became aware of concepts or processes which overlap between academic areas. We chose not to reorganize based on these commonalities. For our purposes, it was enough to become aware of these areas of integration, building them into our assessments where appropriate Our reorganization of the SOL's and local curricula revealed areas of strength and other areas deserving greater thought and consideration. This entire process of curriculum and analysis served as a checks and balance system for what we say we want children to know and be able to do and what we in fact, teach. For example, in Fughsh Language Arts there was much talk about caltural knowledge as valuable but no SOL's or local curricula in Language. Aris dealt directly with enhancing cultural knowledge. In Mathematics we found strength in areas of number sense and whole number computation but hitle in statistics and probability. For Social Studies we found emphasis on categories people, places, and environments and time, continuity and change. Finally, our category of Science Health as understanding patterns and relationships leads naturally to integrated curriculum efforts as patterns and relationships are the basis of both Mathematics and Language Arts. Interestingly, the category we simply describe as discovery has few objectives, suggesting an area needing more tocus and attention. Blue Ridge Assessment Project This curriculum analysis document allows the Divisions themselves to examine their own curriculum and make adjustments as they see fit, remembering that curricula and standards are a moving target, needing continual attention. What we now have is a tramework which addresses each participating Division We use the larger categories of the curriculum analysis to define the areas of focus for our assessments. For example, Peggy Simpson's Social Studies assessment on page 3-193 identifies the major focus as production, distribution and consumption. This designation comes from the assessments major SOL placement in the curriculum analysis. Other SOL's addressed by the assessment are also listed below the focus. This correlation leads to greater integration of both instruction and assessment. Finally, the analysis is not grade level driven. We need benchmarks and age grade level benchmarks make sense but learning occurs on a continuum. Thus, we chose to layout the curricular objectives and SOL's continuously for second, third, and fourth grade levels. Many of the same or similar SOL's are repeated at each grade level without articulation of what distinguishes performance from one grade level to the next. Together, our analysis and assessments seek to provide more specific data on what is both expected and learned in the early elementary level of schooling. #### CATEGORIES LANGUAGE ART CURRICULUM Comprehension skills—objectives with the goal of increasing the students ability to understand written and oral language. Creative processes—objectives with the goal of creating divergent thinking in students and allow the student freedom in expression Critical thinking objectives which focus on the student using analysis, synthesis and evaluation to accomplish the objective. Usually involve some level of problem solving Cultural knowledge - objectives which increase the student's awareness and understanding of cultures different from the student's Intellectual pursuits estlictics—objectives which broaden the student and encourage the student to explore unfamiliar ideas, topics, genies, etc. Personal knowledge - objectives which ask the student to explore his her own teelings and ideas Process skills—basic objectives which cover skills needed to perform the operations of reading, writing and speaking Research skills cobjectives which cover skills needed to find and use research materials Story concepts: objective, which lead to an understanding of story parts: such as character, prof. sequence, resolution, conflict, etc. Word study objectives which cover the structure, meaning and acquisition of words Writing process—objectives that lead to students skill in writing printable material. Editing, drafts, style, composition, unity would be topics found under this heading. | Language Arts
Area of
Study | Virginia
Standards
of Learning
(SOL) | Harrisonburg | Albemarie | Orange | |-----------------------------------|--|---|--|---| | Notes | | Harrisonburg has a Language Arts
currenhum gride based largely on the
SOLS with several local objectives
(LOLO) local objectives | | | | Comprehension
Skills | • The student will follow multi step oral and written instructions (2.2) • The student will find and use factual information in a reading selection (2.5) • The student will increase listening, speaking, reading, and writing sociabularies (2.8) • The student will understand the function of a paragraph (2.9) • The student will find the main idea when it is stated in a reading selection (3.4) • The student will alternity details which support the stated main idea of a paragraph (4.3) • The student will distinguish between fact and opinion in a reading selection (4.4) • The student will distinguish between fact and opinion in a reading selection (4.4) • The student will distinguish between fact and opinion in a reading selection (4.4) • The student will distinguish between fact and comprehension (4.6) • The student will distinguish between the student will distinguish between the factor and monthation (4.8) | • Ford Objective d O) | choosing appropriate reading inaterial informering understanding of books, and stories, self correcting miscues relating ideas and information in text to prior knowledge comprehending facts, details main idea differentiating parts of compound words responding to speakers, messages a shaing and answering questions twho what, where, when how why) aftending to unfamiliar terms and concepts using context ches to meanings of unlamintar words and concepts reading easy captions
to appear instruction using pictures captions hearings and including pictures captions of unlamitation and comprehension of including pictures captions of teating its reading a wide variety of chapter books and also payently not to tron books and also payently to a chapter footh and with pictures of a capting its reading a wide variety of chapter books and also payently to a chapter footh and the teating its assimilating information in the text to prior knowledge self monitoring of understanding self correcting missues | • The student will use prereading strate pers (2.3) • The student will find interential and factual information in a reading selection (2.0) • The student will use prereading strategies (3.3) • The student will use prereading strategies (3.3) • The student will read independently with comprehension at firsher independent level (3.4) • The student will understand the function of a paragraph (3.9) • The student will distinguish between fact and opinion in reading selection (4.6) • The student will distinguish between fact and opinion in reading selection (4.6) • The student will distinguish between fact and opinion in reading selection (4.6) • The student will distinguish between fact and opinion in reading selection (4.5) • The student will distinguish between fact in student will develop a you abulary useful for learning and responding to institutional confert and experiences (4.15) | Note: Rockingham, Plucanna, and Greene Counties use VA SOL'S as their conticulum guide for Language Arts. (÷) | Language Arts | Virginia SOL'S | Harrisonburg | Albemarle | Отанде | |-----------------------|--|--|--|--| | Creative
Processes | The student will communicate ideas, concepts, and feelings through creative dramatics (2.3) The student will predict story outcomes (2.7) The student will share personal experiences and teelings in writing (2.13) The student will participate in storytelling and choral reading (3.1) It is student will write brief lictional and nonfictional narratives (3.9) The student will recreate sensory experiences (3.14) | SOL:S The student will participate in visual, auditory ractile, and kinesihetic experiences which enhance language development (I.O. 2.22) | • płay ing with words | • The student will communicate ideas, concepts, and feelings through creative dramatics (2.2) • The student will share personal experiences and feelings through writing process activities (2.11) • The student will acquire experiences necessary for language development and thinking (2.16) • The student will participate in story feeling and choral reading (3.1) • The student will write hiref fictional and non-fictional narratives (3.12) • The student will draw on sensors experiences for oral and written communication (3.17) | | Critical Thinking | • The student will predict story outcomes (2.7) • The student will recognize emotional reactions and motives of story characters (2.11) • The student will understand how purpose and audience affect writing (2.15) • The student will draw conclusions from information obtained from oral or written material (3.12) • The student will participate effectively in information dissipation of the student will participate effectively in information and evaluate will existent (4.4) • The student will review and evaluate new concepts and ideas obtained from texts and apply this information in other situations (4.7) • The student will say written and oral continumications according to purpose and audience (4.13) | SOI 'S The student will demonstrate growth in the process of logical thinking (1 O 2 20) Line student will write for a variety of purposes and audiences (LO 3 15) | asking questions to clarify understanding, answering questions about text comparing stores and authors, comparing stores and authors, comparing servisons of the same story dismiguishing between what is realistic literance and what is family) analyzing characters and their motivation relating cause and effect using clarification strategies (repeating, restaing, explaining demonstrating) using language to imagine. hypothesize, justify, predict, and express emotion stories behind spellings of unusual words distinguishing between fiction and nonfiction relating ideas in text to other texts and contexts evaluating information contexts evaluating information contexts asking questions of lext, assimilating information, relating ideas and information, relating ideas and information, relating ideas and information in the text to prior knowledge. | The student will predict story outcomes (2.4) The student will find interential and factual information in a reading selection (2.6) The student will find interential and factual information in a reading selection (2.6) The student will informate box purpose and audience affect writing (2.13) The student will draw conclusion from information stated or implied from oral of written material (3.15) The student will participate effectively in informal classicion discussions (4.1) The student will fasticipate for that and opinion in a reading selection (4.6) The student will review and evaluate from fact and opinion in a reading selection (4.6) The student will review and evaluate from fact and apply this information in other situations (4.9) The student will review and evaluate from fact and apply this unformation in other situations (4.9) The student will review and evaluate from fact and adply this unformation in other situations (4.16) | Note; Rockingham, Fluvanna, ami Greene Umusies use VA SOL'S as their curriculum guide for Language Arts. | Language Arts | Virginia SOL'S | Harrisonburg | Albemarle | Orange | |--|---|---|---
---| | | · | | selecting appropriate sources for gathering information and answering questions comparing different versions of a story, including different inedia of overeming author's purpose of stringuishing between fact and opinion determining cause and effect of determining cause and effect of identifying implied main idea and supporting details understanding and using figurative banguage (idioms, metaphors similes parodies, analogues) stories behind familiat and new words. | | | Cultural
Knowledge | | • 301 \$ | | | | Intellectual
Pursuits/
Aesthetic | The student will choose to read various types of material on a variety of subjects. (2.8) The student will use besure time for reading (4.5) | • 501-5 • The student will parts spate in a vatery of dietary experiences which develop an empsyment and appreciation of hickage at 0.2-19) • The sindent will parts, spate in visual anchory tactile and kinestheis, experiences which enhance language disciplination of 0.2.2) • The sindent will develop an awateness and appreciation of different literary sixles of 0.4-16) | reading a wide variety of fiction and
north tion selections reading a wide variety of chapter
books and juverile non-fiction | In student will acquire experiences recessary for fanguage development and thinking (2.16) The sinderic will be introduced to various types of reading material on a variety of subjects (3.7) The student will choose to read various types of inaterial on a variety of subjects (3.7) The student will acquire experiences necessary for prowth in language and thinking (4.4) The student will use lessure time for reading (4.7) | | Interpersonal
Skilts | • The student will produce clearly the base speech country (2.1) • The student will communicate oleas concepts, and feelings through creative dramatus (2.3) • The student will share personal experiences and feelings in writing (2.13) • The student will rell and write simple personal data (2.13) | S 105 • | teading otally with appropriate expression initiating, maintaining and terminating conversation in socially appropriate ways requesting attention, objects actions information, and assistance conversing about a variety of topics participating in small group-class discussions speaking before the whole class | The student will communicate effectively in conversation with others and in classicion discussions (2.1) The student will communicate idease concepts and feelings through creative dramatics (2.2) The student will share personal experiences and feelings through withing process activities (2.11) | Note: Rockingham, Husanna, and Greene Counties use VA SOL'S as their curriculum guide for Language Arts. c: | Language Arts | Virginia SOL'S | Harrisonburg | Albemarle | Orange | |--|---|--|--|---| | | The student will participate in story telling and choral reading (3.1) The student will paraphrase oral communication (3.2) The student will participate effectively in informal classroom discussions (4.1) The student will demonstrate effective listening skills (4.2) The student will gene orally and in writing clear, understandable directions and explanations (4.14) | | reporting news, observations information adapting language for context and audience format of personal letters naking oral reports expanding knowledge of idonis figures of speech, and common expressions | The student will participate in story felling and choral reading (3.1) The student will participate confinumentation (3.2) The student will participate effectively in informal classroom discussions (4.1) The student will demonstrate effective livining strategies (4.2) The student will give orally and in writing clear, understandable directions and explanations (4.17) | | Personal
Knowledge | The student will communicate ideas, concepts, 284 feetings through creative dramatics (2.3) The student will share personal expenences and feelings in writing (2.13) The student will tell and write simple personal data (2.16) The student will recreate sensory experiences (3.14) | s. tos • | • using electronic information resources | The student will communicate ideas, concepts, and feelings through streams treative dramatics (2.2) The student will share personal experiences and feelings through writing process activities (2.11) The student will acquire experiences increasary for language development and throwing (2.16) The student will draw on sensory experiences for ord and written community aftor 17. The student will acquire experiences increasary for partial and written community aftor (2.15) The student will acquire experiences increasary for prowth in language and thinking (4.4) | | Process Skills I the stude oral and the stude oral and the stude stude speaking, speaking, vocabulat or the stude words early (2.10) Show the stude or (2.10) The stude or (2.10) The stude or (3.10) The stude or (3.10) The stude or (4.10) The stude or (4.10) | • The student will produce clearly the haste speech sounds (2.1) • The student will follow main step oral and written instructions (2.2) • The student will prepare for effective reading (2.4) • The student will increase listening speaking, reading, and writing conditional reading, and writing sociabilidates (2.8) • The student will read and spell words using word attack skills (2.10) • The student will write manuscipy letters words, and numerals legibly and correctly from memory (2.12) • The student will expand basic students e-patterns (2.14) | SOL 5 Ibe student will express selt in sentences (1.0.2 Fk) The student will practice correct cursive letter formation while developing a legible style (1.0.4 17) The student will increase vocabulary through reading, writing, speaking, and listening experiences (1.0.4 Fk) | e teading silently developing viorabilary writing in complete sentences introducing agreement of subjects and verby forming legible manuscript fenery using all basic verb tenses appropriately using plurals, pronouns, negatives, increasing in maturity of sociabulary used understanding and using academic vor abulary using vocabulary in specific and fleadile wass | The student will use prereading strategies (2.3) The student will increase vocabulanes for varied purposes (2.7) The student will read and spell words using decoding and encoding strategies (2.8) The student will be provided with a wide variety of activities to promote the continued development of motor skills towards the formation of legible manuscript letters, words, and numerals from memory (2.10) The student will develop a vocabulary useful for learning and responding to instructional content and experiences (2.15) | Note. Rickingham, Physima, and Greene Counties use VA MIL'S as their curriculum guide for Language Arts. | Language Arts | Virginia SOL'S | Harrisonburg | Albemarle | Orange | |-----------------
--|--------------|---|--| | | • The student will participate in story telling and cloral reading (3.1). • The student will paraphrase oral continuancation (3.2). • The student will read independently with comprehension (3.3). • The student will find the main of a when it is stated in a reading selection (3.4). • The student will student each and understand the meanings of words (3.6). • The student will write legibly and cortectly in cursive syle when appropriate (3.7). • The student will develop basic sentences and declarative forms (3.1). • The student will demonstrate effective bettering shills (4.2). • The student will demonstrate effective brangently (4.3). • The student will shourly details which support the stated main idea (4.1) paragraph (4.3). • The student will use or mean class to and comprehension (4.6). | | using language appropriate ways using language appropriate to the context context of synonyms antenyms differentiating between synonyms ecognizing autonyms recognizing autonyms recognizing thowkelge of about figures of speech and common expanding knowkelge of about figures of speech and common experiments or nitming log-subsect self momenting understanding self correcting missines extending speaking and reading violabilities using capitalization first word of sometimes names of people and pers and the prominal using terminal punchasing and pers using terminal punchasing and using as alean, violability encountered in school distinguishing between factor and montretion paraphrasing afternian unfamilial terms and conserve. | • The student will participate in storytelling and choraf reading 13-13. • The student will paraphrase oral communication 13-23. • The student will use prereading strategies 13-13. • The student will used independently with compareferencing at the terminal paraphrase oral solution of the first of the first of the first of the first of with reading selection 13-15. • The student will the first main atom when it is stated in a reading selection 13-15. • The student will use decoding strategies to read and under read the integral will and under read the integral will ask decided and contexts in cursive sixte (3-19). • The student will demonstrate effective incoming and responding to instructional content and demonstrate effective incoming strategies (4-2). • The student will also prereading strategies (4-2). • The student will also prereading strategies (4-3). • The student will also a context, hies to a paragraph (4-5). • The student will is experted in a paragraph (4-5). | | Research Skills | I the student will find and use tactual unformation in reading (2.5) I be student will understand the function of a paragraph (2.9) The student will use beginning reference skills (2.17) The student will use textbook aids and reference sources to focate information (3.10) The student will distinguish between fact and opinion in a reading closton (4.4) The student will distinguish between fact and opinion in a reading closton (4.4) The student will distinguish between faction and marticular (4.8) | \$ 10\$ • | u ing school ideates to find be oks and information u ing filstare vs de me and resource. unrodusing result if process using parties suptions heading and subbradings table of contents and index to facilitate location of information and comprehen ion of insultation and comprehen ion of insultation and comprehen ion of insultation or other insultation. using north from to find information and be arower question. | • The student will find interential and factors of the trading electron of the factors. • The student will use beginning in teneve skills of 13. • The student will use textbook and and reference sources to locate into initial will be student will diffine the student of 13. • The student of 13. • The student will difficult between first and equinon in a reading electron of 4.0. • The student will read and distinguish between faction and month from in content incase of 140. | high Rochingham, Physima, and Greene Counter use VA SOL'S as their currentum guide for Language Arts. • 🛨 | Language Arts | Virginia SOL'S | Harrisc tburg | Albemarle | (brange | |----------------|--|---------------|---|--| | | • The student will use the distinguish and glossary to obtain information about the spelling meaning and profunctation of words (4-15) | | introducing telecommunications introducing copyright regular to is saming for specific information using the distributary for prominisation using the distributary spelling using reference sources to answer questions and pursue inferests using telecommunications honoring copyright regulation understanding playtarism | He student will use the distribution and glossary to obtain information about the spelling rowaring rod preparents and words (4.18). | | Stary Concepts | • The student will identify the sequence of events (2-6) • The student will predict story out, mes (2-7) • The student will recognize employing reactions and motives of forty chalacters (2-11) • The student will terreate semiciple student will terreate semiciple experiences
(3-9) • The student will dentity and describe the setting characters and plact in student will identity and describe the setting characters and plact in student vill 4-9 | | Corne fall tales Tantasts series to the observed letters) Notable Interry Works from to the sort of Sort Street Permitted Ram (Antherno) to Kapin Plant (Antherno) to Kapin Plant (Antherno) to the Sort of Present of Regimers) Notation Ham (Antherno) to the Present of Notation Plant Barrain (Keipiners) Notation Proposition of Regimers Notation Proposition of Notation (Notation Properties) Corne Bristian Barrain (Notation Plant Oracid Control of Corne Bristian Barrain (Notation Plant Dimber (Brist) Notable Interry Works Perfore the Dimber (Brist) Notable Interry Works Perfore the Cornelled Dimbers (Brist) Orathine Why Many Many Dimbers (Brist) Orathine Why Many Many Performance of Control of New Hence Control of New Hence Ciente realistic faction Prography intornational materials (Sariety of Programma) Depth of Bristy British Pough Life Notable Interry Works Double Life Notable Interry Works Double Life Southle Interry Works Double Life Southle Interry Offmedeager | It is taken will predict stary at ones (2.4) The student will identity the sequence of events (2.8) The student will recognize emotional restroins and motive of event constant will identity and desire of the endern will identity and desire of the endern will identity and desire of the event constant will identity and desire of the event constant will identify and place for the event constant will identify and place of the event constant will identify and the event constant will identify and the event constant will be event constant with the event constant will be event constant will be event constant with the event constant will be event constant with the event constant will be event constant. | | | | | (Henry) The People Could From Hamilton) Shiloh (Lowy) I treray Flements plot character attring point of view them. Lactitating word boundaries. | | Note Rockingham Florance and Greene Counter use NASH'S as their curriculum guide for Language Arts | Language Arts | Virginia SOL'S | Harrisonburg | Albemarle | Orange | |---------------|--|--|--|--| | Word Study | The student will increase fistening, speaking, reading and writing social and speaking, reading and writing social words using word attack skills (2.10) The student will use beginning reference skills (2.17) The student will use beginning reference skills (2.17) The student will use word attack skills to read and understand the incamings of words (3.6) The student will use the discourant and plossars to obtain information about the spelling meaning and promin, ration of words (4.15). Promin, ration of words (4.15) | The student will invite as establishing through reading writing: speaking, and listening experiences (1.3) 4 18) | egmenting words into syllables and phonemes. blending and manipulating sounds consonant digraph (ex phone. shop with, bailth) with, bailth) silon consonants (ex bomb kinte) nasals before consonants (ex bugg) prigs) long yousel markers yousel digraphs (ex your burner) is controlled yousels (ex shaip shere) of phonophones (ex steak stake to from two) if before e rule and its consequence of mint and its consequence of mint and its consequence of mint and its consequence of mint and its consequence of mint and its consequence of mint and its consequence of words. compound words common tools prefaces and softwas its and softwas and softwas and softwas and softwas and softwas its phonems of words. words alternating with words is semantic phonems or other relationships playing with words. differentiating parts of compound words using plurals pronounts negatives interrogatives and possessives decoding of multisyllable words. euronement of sillables of multisyllable words eurone and syllables of multisyllable words eurone of syllables of multisyllable words euronement of syllables of multisyllable words eurone and ending endings. eurone and syllables of militaryllable words eurone and softwas endings. | • The student will increase vocabularies for sarred purposes (2.7) • The student will read and spell words using decoding and encoding strategies (2.84) • The student will use beginning references (2.14) • The student will develop a vocabulary useful for bearining and responding to misting to increase and understand the meanings of words (1.8) • The student will develop a vocabulary useful for learning and responding to instructional content and experiences (2.15) • The student will develop a vocabulary useful for learning and responding to instructional content and experiences (3.16) • The student will are the dotton restand ploss in so obtain information about the spelling meaning and promine ration of words (4.18) | | | | | strictural analysis compound words,
not words, base words | | Note; Rochingham, Fluvanna, and Greene Counties use VA SOH 'S as their curriculum guide for Language Arts | Language Arts | Virginia SOL'S | Harrisonburg | Albemarle | Orange | |-----------------|--|---
--|---| | | | | vowel patterns in unstressed syllables
texamples fossil, table; schwa sound in unstressed syllables
rexamples separate eaten medicine
buttom | | | Writing Process | • The student will instruse the nump speaking reading and writing vocabularies (2.8) • The student will understand the time too of a paragraph (2.9) • The student will expand basic sentence patterns (2.14) • The student will understand how purpose and audience affect writing (2.15) • The student will tried the main idea when it is student will revise written work (1.8) • The student will revise written work (1.8) • The student will begin using revision and editing skills by experiences into interrogative impactative, and declarative forms (3.11) • The student will develop basic sentences into interrogative impactative, and declarative forms (3.13) • The student will accept sensory experiences (3.14) • The student will accept sensory experiences (3.14) • The student will accept sensory experiences (3.14) • The student will assured main idea of a paragraph (4.3) • The student will assured main idea of a paragraph (4.3) • The student will assured main idea of a paragraph (4.3) • The student will assured main idea of a paragraph (4.3) • The student will revise writing process to develop paragraphs (4.10) • The student will revise writing process to develop paragraphs (4.11) | • SOL S • The student will begin to use the writing process of O 2 D. • The student will develop an awaren and appreciation of different interesting of O 1 for | examining models of different types of writing hores, portrals patient stones fundable sides, reports introducing writing for specific audiences teacher peers, parents public. prewriting writing to specific audiences teacher peers, parents public. prewriting strategies (excludibling considering idea suggested by others, making minor additions and deletions, reorganizing information with help. editing will support for capitalization principling will support for capitalization principling will support for capitalization principling will support for capitalization principling will support for capitalization principling will support for capitalization with help. editing will support for capitalization principling will support for capitalization. editing will support for capitalization incoducing the pronount for conclusive and prosessives and the pronount and programme and the pronount complexes and prosessives. eventy plurals, pronounts negatives internogatives, and possessives marrang order, support survey duestions, given dues forms, given dues forms, given dues forms, emerting duestions, given dues forms. | The student will share personal experiences and feelings through writing process activities (2.11) The student will expand basic sentence patterns (2.12) The student will develop a vocabulary useful for featuning and responding or instructional content and experiences (2.15) The student will tried the main alea when it is stated in a reading selection (3.5) The student will tried the main alea when it is stated in a reading selection (3.1) The student will revise written work (3.11) The student will revise written work (3.11) The student will septim using revision and editing skills by experimenting with sentences (3.14) The student will draw on sensors respectives to oral and written communication (3.17) The student will identify details which support the stated main idea of a paragraph (4.6) The student will develop basic sentences into interropative maperative, exclamatory and declarative forms (4.12) The student will cite and proofreat written work (4.13) The student will clut and proofreat written work (4.14) | | | written work (4-12) | | andwhere es | | Note: Rockingham, Huvamus, and Greene Counties use VA SOL'S as their curriculum guide for Language Arts. <u>;;</u> ## BLUE RIDGE ASSESSMENT PROJECT | language Arts | Virginia SOL'S | Harrisoxburg | Albemarle | Orange | |---------------|---------------------------------------|--------------|---|--| | | The student will vary written and | | • practering a variety of prewriting | The student will vary written and oral | | | oral communications according to | | strategies | communications according to purpose | | | • The student will give orally and in | | לווור ביאסן | The student will give orally and its | | | writing clear understandable | | สีแกราวา • | writing clear, understandable | | | ducctions and explanations (4.14) | | editing for usage and mechanics | directions and explanations (4 17) | | | | | • offergrad guizuegio | | | | | | • using dadogue | | | | | | using interesting vocabulars | 3 | | | | | e combining sentences | | | | | | mireducing parts of speech nouns | | | | | | verby propouny adjectives, adverbs | | | | | | preparitors | | | | | | • inphasizing agreement of subjects and | | | | | | seths. | | | | | | • महामुद्ध क्षेत्र क्षात्र क्षात्र क्षात्र क्षात्र • | | | | | | names of days of week months, | | | | | | beliefass places books, mitals | | | | | | usury punctuation question marks. | | | | | | e velamation marks, commas in series | | | | | | quotation marks in dialogue | | | | | | pain triation of dates, city and state, | | | | | | mands of bunks | | | | | | 🔹 empedding conjounig in senierae | | | | | | dim filte | | | | | | | | Note Rockingham, Fluxanna, and Greene Counties use VA SOUS as their curriculum guide for Language Arts. | National Council of Teachers of Mathematics Standards (NCTM) | Virginia
Standards
of Learning
(SOL) | Albemarie | Harrisonburg | Orange | |--|---
---|--|---| | Mathematics as
Problem Solving | The student will determine, by comming the value of a collection of permits inckels and dimes whose whole total value is 100s or less (2.16). The student will solve simple problems containing both words and pictures (2.20). The student will determine by comming the value of a collection of counting the value of a collection of counting the value of a collection of noney will select counts and one dollar bills). The student given a collection of money will select counts and one dollar bills) which could be used to pay for a specific purchase (3.12). The student will solve more step word problems requiring the use of addition or subtraction (3.20). The student will solve "non routine" problems (3.21). The student will solve "non routine" problems (3.21). The student will solve "non routine" of a collection of money which has a total value of less than \$10.00 (4.18). The student will solve "non tomine problems myolying addition. subtraction, and multiplication (4.22). The student will solve "non routine problems (4.22). The student will solve "non tomine problems (4.22). | Students will select the appropriate strategy to solve a problem estimation mental arithmetic calculator penot and paper, or computer 12 103 Students will count money up to \$1 00 (2.17) Students will solve problems in science that require the use of measurement (2.29) Students will solve problems using data from a graph Students will solve multi sep addition andar from a graph Students will solve multi sep addition and thorn will solve multi sep addition and extraction problems (3.10) Students will solve multi sep addition the receipt of change (3.26) Students will solve problems involving the receipt of change (3.26) Students will solve multi sep addition and-or subtraction problems using data from a graph (3.45) Students will solve multi sep addition and-or subtraction problems unvolving multiplication and division (4.11) Students will solve multi sep and non routine problems with solve multi sep and non routine problems with solve problems involving the siewing of 3 dimensional objects from different perspectives (4.32) | • The students will use numbers within realistic word problems (2.3) • The students will use addition and subtraction to solve word problems (2.30) • The student will be able to count and appropriately select money, rell time, and determine temperature and length in both metric and standard systems (3.5) • The student will recognize and use problem solving strategies with graphs and one step and non routine problems (3.7) • The student will be able to tind the sum of two whole numbers, each 9999 or less, with or without regrouping, as well as solve one step word problems involving addition (4.3) • The student will be able to find the difference between two whole numbers, each 999 or less, with or without regrouping as well as solving one step word problems involving subtraction (4.4)* • The student will be able to find the product of two whole numbers, one factor 99 or less, and a second factor 90 or less, and a second factor 90 or less with regrouping as well as one step word problems involving multiplication (4.5)* | The student will expand his her comparison skills to include measurement (2.5)* The student will participate in a wide variety of activities to promote the continued development of problem solving strategies (2.7)* The student will continue to develop his/her comparison skills by participating in a variety of activities involving measurement (3.5)* The student will apply a variety of strategies to solve one step and non routine problems (3.7)* The student will investigate and use measurement as a means of problem solving (4.6)* The student will apply a variety of strategies to solve multi step and non routine problems (4.8) The student will apply a variety of strategies to solve multi step and non routine problems (4.8) | | Mathematics as
Communication | The student will read and write numerals 0 though 999-(2-03) The student will compare the numerical values of two whole numbers between 0 and 99 by identifying one as greater than less than or equal to the other (2-05). | Sindent will write a two digit number
from a concrete or graphic
representation (2.1) Sindents will read, write and identity
numbers through 1909 (2.4) | The students will tend write and complete a sequence of numbers from 0.999 1.2.1. The student will be able to compare whole numbers (0.99) and identify one as greater than less than or equal to the other (2.5). | I the student will expand his her knowledge of number concepts (2.1)* The student will demonstrate an understanding of geometric concepts (2.3) | [·] Included under more than one category! = -:: | **Simple of the state st | | | | | |
--|------|--|---|--|--| | 1. Set the concept of place value to greater than, less than uniber is greater than, less than or equal to another number of all or or other or other hands or the hand which is the architect of the another number of the which is the architecture of the half hour of 2.1). 2. Student will use concept of place value or the half hour of 2.1). 3. Frequently whether a given number is the half hour of 2.1). 4. Frequently whether a given number is the half hour of 2.1). 5. Frequently whether a given number is that correspond will have been to recently promes. Another will be able to neburtly promes, nuckels, quarters, half or less than or equal to another will be able to neburtly promes. Inchest, quarters, half or less than a dollars and dollar halfs of 2. 80). The students will be able to neburtly promes, and dollar halfs of 2. 80). The student will be able to neburtly the place value of the neburtly of the student will be able to neburtly the place value of the neburtly of the student will be able to neburtly the student will be able to neburtly the student will be able to neburtly the student will be able to neburtly the student will be able to a dept numbers and compare and angles and the student will be able to neburtly the concepts of the student will be able to neburtly the manufacture of the student will be able to neburtly the manufacture of the student will be able to neburtly the manufacture of the student will be able to neburtly the manufacture of the student will be able to neburtly the manufacture of the student will be able to neburtly the manufacture of the student will be able to neburtly the manufacture of the student will be able to neburtly the manufacture of the student will be able to neburtly the manufacture of the student will be able to neburtly the manufacture of the student will be able to neburtly the manufacture of the student will be able to neburtly the student will be able to set the student will be able to set the student will be able to set the student will be able to set the s | NCTM | VA SOL'S | Albemarle | Harrisondurg | (mage | | greater than, less train, or equal to another number (3.01) • Businers will be able to tell time or justify whether a given number (3.01) • Businers will be able to tell time or justify whether a given number (3.01) • Breadens will we convergent of hear evalues another (4.01) • The students will be able to tell time or justify whether a given number (3.01) • The students will be able to attent or justify whether a given number (3.01) • The students will be able to attent or justify whether and tellur built (2.00) • The students will be able to attent or promes, makels, quarters, half dotters, and dollar built (2.00) • The student will be able to attent or promes, makels, quarters, half or states and sequence the numbers of the student will be able to attent or promes, makels, quarters, than or promes, makels, quarters, than or promes, makels, quarters, half or states and sequence the numbers or states and sequence the numbers of the states and sequence the numbers of the states and sequence and angles or states and sequence and angles or states and sequence than less than or states than less than or states than less than or states than less than or equal to the other (4.11) • The student will be able to adentify any one as greater than less than or equal to the other (4.11) | | Students will use the concept of advanced and advanced and an institute advanced. | Use the concept of place value to martin whether is | idica and endino the students of the | • The student wife continue to develop | | Student will use content of place value Student will use content of place value Student will use content of
place value on parsity whether a green number is greater than levs than, or equal to another (4.01) From the students will be able to whenty permits, mixels, quarters, half and the students will be able to whenty permits, mixels, quarters, half deliars, and dollar fulls (2.34) From the students will be able to whenty permits, mixels, quarters, half and the students will be able to whenty alter a greater than or levs than (2.34) From the students of a 4-d get number and compare and vequence the numbers (3.11) From the student will be able to shemmy the place value of a 4-d get number and compare and vequence the numbers (3.11) From the student will be done to be the place value of a 4-d get number and compare and vequence the numbers (4.11) From the student will be done to be the place value of a 4-d get number and contents the student will be done to be the place value to each digit in a six dept mumber between 0 and 90-90-10 definition on a present final text to the student will be done to be the place value to each digit in a six dept mumber between 0 and 90-90-10 definition or a greater than text then the content of the color o | | given number is greater than, less | greater than, less than, or equal to | find which is heasterflighter (2.14) | responding to posture thems, content | | Student will use concept of place value 10 justity whether a given number to greated with a sine the symbol greater than leave that a mother (4.01) 11 another (4.01) 12 another (4.01) 12 another (4.01) 13 another (4.01) 14 by students will be able to identify pennies, mackels, quarters, half doilars, and doilars, and doilars half (2.30) 15 by students will be able to secure effections of command determine the callections of command determine the callections of command determine the place to all the student will be able to identify the place value of a 4 digit number and compared and secure the numbers of the student will be able to identify the place value of a 4 digit number and a secure the numbers of the student will be able to identify the compared and another their indextanding of geometry of the student will be able to identify the doming place value for each digit in an axis digit in manneral and compare two whole numbers between the compared was whole numbers between the compared was whole numbers between the compared was whole numbers between the compared was whole numbers between the compared the order of 11° or the place value for each digit in a six digit in an axis digit in numbers between the compared was whole numbers between the form of the order of 11° or or | | than or equal to another number | another number (3.01) | • The students will be able to tell time | and experience of to | | projustity wrether a given number is and tourth of another (4.01) another (4.01) The students will be able to adoutly pennics, macks, quarrers, half dollars, and dollars will be able to actual pennics, macks, quarrers, half dollars, and dollars will be able to count collars, and dollars will be able to count collars, and dollars will be able to actual collars, and dollars will be able to actual collars, and dollars will be able to actual compare and counters and another and counters and squarrers. The students will be able to adout it is and to the student will be able to adout the pennics of the student will be able to adout the able to actual and the able to actual and the able to actual and the able to actual and another another and another another and another another another another and another anoth | | | | to the half hour (2.21) | | | and fourths (2.34) The Students will be able to ulcuits, permise, maked, quarter, half doilars, and doilar bilds (2.30) The Students will be able to count evilections of come and defermine the value of the control of the student will be able to identity the evilections of come and defermine the value of a 4 digit number and compare and sequence the numbers of 13.39) The Students will identify, describe and an original and we manipulatives to defenoivative their understanding of geometric consecuts. Students will identify, describe and an original and compare and angeles of 60. The Student will be able to identify place value for each digit in a syst digit in an asy digit in mineral and compare two whole minibers between 0 and 9.999 by identifying one as greater than less than, or equal to the other (4.11) | | Subjective will use the symbols so a series of the sympton of the symptometry of \$1. | to justify whether a given minuber to | that correspond with halves, thinks | satisfied of a flyidity to produce the | | The students will be able to identify primites, makels, quarters, half doulars, and dollar this c. 2001 The students will be able to count and doular will be able to count collections of coms and determine the value of a student will be able to identify the place yalton of a 4 digit mainber and compare and sequence the mainbers of the students will dentify, deserbe and use mainpulatives to demonstrate their understanding of geometric concepts shapes figures and angles of a 60. The students will dentify deserbe and angles of the students will be able to identify their understanding of geometric concepts shapes figures and angles of the students will be able to identify place value for each digit in a six digit minimers between 0 and 9 999 by identifying one as greater than less than, or equal to the other of 11? | | Students will identify permits | another (4.01) | and tourths (2.34) | skills working toward the | | pennes, nuckels, quarters, half dollar halfs, 2, 801 In addition, and dollar halfs, 2, 801 In standard halfs, 2, 801 In the standard halfs of 2, 801 In the standard halfs of 2, 801 In the standard halfs of 2, 801 In the standard will be able to identify the place value of a 4 digit mumber and compare and sequence the numbers of 3, 801 In standards will identify, describe and use manipulatives to demonstrate their understanding of geometric concepts shapes figures and angles of 8, 801 In standard wall be able to identify place value for each digit in a six digit in minibers between 0 and 9, 999 by identifying one as greater than less than, or equal to the other 14 119 | | makely, dimes, quarters thall | | The students will be able to identify | combination of lepible numerals and | | dollar, and dollar hills (2 to) • The standents will be able to count collections of come and determine the salue as greater than or less than (2 ty) • The standent will be able to identify the place value of a 4 digit muniber and compare and sequence the numbers (3 t) • The standent will defaulty, describe and use manipulatives to demonstrate their understanding of geometra, compare and supplies and angles (3 to) • The standent will be able to identify the information of the standent will be able to identify the numbers between 0 and 9 999 to identify ing one as greater than less than, or equal to the other (4 f). | | dollars) (2.18) | | pennies, nickels, quariers, half | symbols (2 8) | | The solution of count and determine the value as greater than or less than (2.39) • The student will be able to themity the place value of a 4 digit mumber and compare and sequence the numbers (4.1) • The students will identify, desemble and termine and sequence the numbers (4.1) • The students will identify, desemble and termine the manufactual in the students to demonstrate their understanding of geometric concepts. Mapes figures and angles (3.6) • The student will be able to identify place value for each digit in a six digit numbers between 0 and 9.999 by identifying nome as greater than less than, or equal to the other (4.1) | | • The student, given an appropriate | | dollars, and dollar bills (2.36) | The end of with expand his her | | salue as greater than or less than (2.39) • The student will be able to identify the place value of a 4 digit number and compare and sequence the numbers (3.1) • The students will identify, describe and use mampulatures to demonstrate their understanding of geometric concepts shapes figures and angles (3.6) • The student will be able to identify place value for each digit in a six digit numbers between 0 and 9 990 by identifying one a greater than less than, or equal to the other (4.1) | | alrawing of contribe object. Will about the parts of resemblish | | culte mane of come and determine the | Minute of the state of the control of the state st | | The student will be able to identify the place value of a 4 digit number and compare and sequence the numbers (3.1) The students will identify, describe and use mampulatives to demonstrate their understanding of geometric concepts shapes figures and angles (3.0) The student will be able to identify place value for each digit in a six digit numbers between 0 and 9 999 by identifying one as greater than fess than, or equal to the other (4.1). | | represent one field one | | value as greater than or less than | and use much language in ord/writern | | The student will be able to identify the place value of a 4 digit number and compare and sequence the numbers (3.1) The students will identify, describe and use mampulatives to demonstrate their understanding of geometric concepts shapes. Figures and angles (3.6) The student will be able to identify place value for each digit in a six digit numbers between 0 and 9 999 by identifying one as greater than less than, or equal to the other (4.1). | | one tourth and will write the | | (2.39) | forms 13-45 | | compare and sequence the numbers (13 1) • The Students will identity, describe and use mampulatives to demonstrate their understanding of geometric concepts shapes figures and angles (3.6) • The student will be able to identity place value for each digit in a six digit numbers between 0 and 9.999 by identifying one as greater than less than, or equal to the other (4.1). | | corresponding symbols (2.11) | | The student will be able to
identify the | The student will expand the concept | | er (3.1) The students will identify, describe and use manipulatives to demonstrate their understanding of geometric consepts shapes figures and angles (3.6) The student will be able to identify place value for each digit in a six digit numbers between 0 and 9.990 by identifying one as greater than less than, or equal to the other (4.1). | | The student will compare the weight | | place value of a 4 digit number and | of place value to inclinic decimal and | | The students will identify, describe and use manipulatives to demonstrate their understanding of geometric concepts shapes figures and angles (3.6) The student will be able to adentify place value for each digit in a six digit numeral and compare two whole numbers between 0 and 9.49% by identify ing one as preater than less than, or equal to the other (4.1). | | of two objects, using a balance scale | | compare and sequence the municers | fractional pairs (4.2). | | and use manipulatives to demonstrate their understanding of peometric their understanding of peometric their understanding of peometric concepts shapes figures and anyles (3.6) The student will be able to neurity place value for each digit in a six digit minibers between 0 and 9.499 by inclinibers inclinib | | and tell which is heavier or lighter | | | | | and use manipulatives to demonstrate their understanding of geometric concepts shapes figures and angles (3.6) • The student will be able to identify place value for each digit in a six digit numeral and compare two whole numbers between 0 and 9 999 by identifying one as greater than less than, or equal to the other (4.1). | | (7.14)* | | The students will identify, describe | and use mathematical language m | | whole whole less 10.2)* gless uning er of uare sal | | The student will identify pennies | | and use mainpulatives to demonstrate | ordical written forms (4.5) | | whole less less 0.2)* gles. uning er of uare sal | | the New York of the State th | | then differ stationals of permitting | | | whoic less 19.0 9.9 9.9 9.9 9.1 19.1 19.1 19.1 19. | | The student will tell man to the buff | | 13 63 | | | whole less 19.9 9.9 9.9 9.9 9.9 9.9 9.9 9.9 9.9 9. | | hour (2 17) | | • The student will be able to identity | | | bess (12)* 9 9 102)* 1010 | | The student will compare two whole | | place value for each digit in a six digit | | | bess 02)* 9 9 10 10 10 10 10 10 10 | | numbers between 0 and 999 hy | | mmeral and compare two whole | | | 99 peter. uning ser of tart | | identifying one as greater than less | | numbers between 0 and 9 499 by | | | geter. uing er of uare uare sal sal | | than, or equal to the other (3.02). | | identifying one as greater than less | | | | | • Students will read, write, and | | than, or equal to the other (4 1). | | | | | identify numbers through 9,509 | | | | | | | | | | | | (3.03) The student will describe triangles, squares, and rectangles by naming the number of sides, the number of square corners, and the number of square corners, and the number of square corners, and the number of square corners, and the number of square corners, and the number of square drawing, will identify open and closed figures (3.17)* Students will use the symbols \$\mathbb{s}\$ and decimal point in representing money (3.27) | | >, or = to compare numbers | | | | | The student will describe triangles, squares, and rectangles by naming the number of sades, the number of corners, and the number of square corners, and the number of square corners, (3.16)* The student, given appropriate drawings, will identify open and closed figures (3.17)* Students will use the symbols \$5.5 and decimal point in representing money (3.27) | | (3.03) | | | | | the number of sides, the number of corners, and the number of sides, sides and propriate drawings, will identify open and closed figures (3.17)* Students will use the symbols \$\mathbb{E}_{\text{c}}\$ and decimal point in representing money (3.27) | | The student will describe triangles. | | | | | corners, and the number of sides, the number of sides, the number of square corners, and the number of square corners, (3.16)* • The student, given appropriate drawings, will identify open and closed figures (3.17)* • Students will use the symbols \$\mathbb{E}\$, c and decimal point in representing money (3.27) | | squares, and rectangles by naming | | - | | | • The student, given appropriate drawings, will identify open and closed figures (3.17)* • Students will use the symbols \$5. c. and decimal point in representing money (3.27) | | the number of sides, the number of | | | | | The student, given appropriate drawings, will identify open and closed figures (3.17)* Students will use the symbols \$. c. and decimal point in representing money (3.27) | | corners, and the number of square | | | | | drawings, will identify upon and closed figures (3.17)* Students will use the symbols \$. s. and decimal point in representing money (3.27) | | The trident group appropriate | | | | | closed figures (3.17)* Students will use the symbols \$. s. and decimal point in representing money (3.27) | 2 | designed and electric men and | | | | | • Students will use the symbols \$. c and decimal point in representing money (3.27) | | closed figures (3.17)* | | | | | and decimal point in representing money (3.27) | | Students will use the symbols \$. c. | | | | | money (127) | | and decimal point in representing | | | | | | | money (3.27) | | | | Included under more than one category! Nife. Rickingham, Phyanna, and Greene Counties use VA. SOL'S as their currentum goode in Mathematics | NCTM | VA SOL'S | Albemarle | Harrisonburg | Orange | |-----------------------------|--|---|---
--| | | Sindents will describe the relationships among feet, inches, yards (3.29) Sindents will describe the relationship among metre units of length (3.40) The sindent will compare 2 whole mainters between 11 and 9.999 by identifying one as greater than 1888 than or equal to the other (4.02) Sindent will write and identify december will write and identify and rollers will describe the introductions will describe the introduction will describe the introduction will describe the introduction will describe the relationship among feet in best varied and miles (4.23) Shudents will describe the relationship of engine (4.36) Shudents will describe the interesting elength (4.36) Shudents will describe the interesting appropriate terminology (4.28) | | | | | Mathematics as
Reasoning | The smalent will count by 2's and 3's trond 0 to 100 (2'0). The smalent will countlets a sequence of ten or fewer consecutive whole miniters between it and 99 (2'04). The smalent will compare the numbers also here of two whole miniters between 0 and 99 by identifying one as greater than, less than or equal to the other (2'05). The smalent will compare two whole miniters between 0 and 999 by identifying as greater than, less than or equal to the other (2'05). The smalent will complete a sequence of ten or lewer consecutive whole minibers between 0 and 9'999 by identifying one as greater than less than, or equal to the other (4'02) identifying one as greater than less than, or equal to the other (4'02). | Students will select the appropriate unit of measure for a prych silication (2.23). Students will use the consept of place value to justify whether a prych miniber is preater than less than or equal to another number (2.4). Sindents will use the symbols (2.5). Sindents will count by 2's revens and odds), tives, and threes (2.5). Students will compare even and odd numbers (2.7). Use the correct of place value to justify whether a given number is greater than, less than, or equal to another number (3.11). Students will use the symbols (2.7). Students will use the symbols (3.7). Students will count by 4's, 6's, 7's, 8's, etc. (3.04). Students will count by 4's, 6's, 7's, 8's, etc. (3.04). Students will compare even and odd numbers (4.05). | The students will head write and complete a sequelise of numbers from 0.999-0.2 b. The students will be able to count collections of come and determine the sadio as preater than or less than 0.2 b). The student will be able to compare whole numbers (if 94) and Acontrate whole numbers (if 94) and Acontrate on the other 1.2 b). The student will be able to equal to the student will be able to identify one as greater than, less than of equal to the student will be able to identify the place value for a 4 dgirt number and compare and sequence the mimbers (if 1). The student will be able to identify place value for each digit in a six digit numbers between 0 and 9.999 by identifying one as greater than less than, or equal to the other (4.1)? | • The similar will expand his her knowkedge of manifest concepts (2.10° • The standary of geometric concepts (2.10° • The standary of geometric concepts (2.10° • The standary will expand his her knowledge of place value (3.20° • The standary will expand the concept of place value to include decimal and fractional parts. (3.20°) | * Included under more than one category! Note; Rockingham, Phyanna, and Greene Counties use VA. SOUS as their curraculum guide in Mathematics. | NCTM | S. 70S YA | Albemarle | Harrisonburg | ()runge | |-------------------------------------|---|---|---|--| | | | Sindent will use concept of place value to justify whether a given number is greater than less throt or equal to another (4.01) Sindents will compare and centrast picture. But and time graphs (4.47) | | | | Mathematical Connections Solutions | The student will use a rule; to make simple timeat measurements in continuous broading the student will determine by continuing the value of a collection of permits makels and dime. Whe student will determine by continuing the value is 10th or less 12 12 12. The student will cell time to the liast hour 12 12 12. The student will measure length in makes feet and vaids (4.09). The student will measure length in makes feet and vaids (4.10). The student will measure length in control of the student will deferritime by control of the student given at old red of the perfect of the student will self to the student will self to the student will self to the student will all time in modifies which could be used by the student will all time in modifies of \$minutes (3.14). The student will all time in modifies of summers (3.14). The student will all time in modifiers of summers (3.14). The student will all time in modifiers of summers (4.14). The student will all time in modifiers with a featurement of the mearest 10 making
(3.15). The student will measure length using mette and (3.5) accounts will using mette and (3.5) accounts will using mette and (3.5) accounts will using mette and (3.5) accounts variate and (3.5). | Students will count money up to \$1.00 or 1%. Sindents given a specific amount of money will estimate to determine it a purchase can be made 12.19. Sindents will estimate to determine it a purchase can be made 12.19. Sindents will recognize an appressible the use of geometry in art nature and in hire time (2.2%). Sindents will recognize an appressible the use of geometry in art nature and in hir time time (2.2%). Sindents will read a 3.4% to don't and his at 2.30. Sindents will read a 3.4% to quarter in an distribution will start at world is early and an interpretation of 410. Sindents will start at a world is contained in the forms visit of the start in an end south sumanons (2.4%). Sindents will estimate time on destributed in function shift is not at a south sumanons (2.4%). Sindents will estimate to determine it is purchase vall money (3.2%). Sindents will determine length to the nearest centimeter (3.2%). Sindents will determine length to the nearest centimeter (3.2%). | • The student will measure objects in makes using a ruler (2.11). • The students will measure objects in makes using a ruler (2.12). • The students will netsimate the length of objects in centimeters or inches (2.13). • The students will estimate the length of objects in centimeters or inches (2.14). • The student will be the to tell time to the half length of the student will be the to tell time of the half length of the student will be the net entering of time in their dails postures (2.23). • The students will use a calcindar to find the data of 2.30. • The students will be the to count of the students will be the to count of the students will be the to count of the students will be the to count and appropriately select insomey tell time and determine to the time and determine the time and determine the time and determine the time of the time and determine the time of the time and differences (1.23). • The students will be able to count a two digits whale minuber to the means it in it order to estimate survey and differences (1.23). • The students will be able to read with a fill after and shariffer the means it in it order to estimate survey and differences (1.23). • The student will be able to read with a fill after the object made survey and differences (1.23). | The student will continue to develop his bet comparison falls by paths upsting in a variety of activities involving measurement of \$1°. The student will develop and apply the come ept of regrouping in addition adviation and multiple attent of Delines statement as a means of problem coloning of 60. | | | | Soulcus will read a thermometer in
Labrembert and Celsons 13-1913 | salur of a collection of money with a
total value of less than \$10.00 (4.7) | | ^{*} included under more than one calegory! Note: Rockingham, Elivanna, and Greene Country toe V.V. 501 'S as then curriculuit gaude in Mathematics ERIC | NCTM | NCTM VA SOL'S | Albemarle | Harrisonburg | Orange | |------|--|--|---|--------| | | • The student will determine the value | Students will select the appropriate | • The student will be able to tell time to | | | | of a collection of money which has | unit of measure for a given situation | the nearest munite (4.9) | | | | a total value of less than \$10 00 | 13.1 | The student will be able to measure | | | | -1 1%) | Student will use a rule; | length and liquel volume using metric | | | | • The student will tell time to the | to measure line segments to the | and U.S. customary units (4.10) | | | | Beatest unnule (4-19) | | | | | | | • Statenty will discover lines of | | | | | | A numerity in ordinary objects (Co) | | | | | | Statement will absent of | | | | | | winds stratum (3-7) | | | | | | • Such its will technical appreal | | | | | | the use of peometry in act mature | | | | | | architecture (4 49) | | | | | | • Students will solve problems in | | | | _ | | wietweithat require the coort | | | | | | m. contenent (3 ltn | | | | | | Sudents will read a dock to quarter | | | | | | hours 1 4 11) | | | | | | • Students will read a clock to the | | | | | | | | | | | | · Students will explore statute in real | | | | | | | | | | | | Students will explore frictions in real | | | | | | | | | | | | • Students given a specific amount of | | | | | | money will estimate to determine it a | | | | | | | | | | | | • Students will salve problems my obtang | | | | | | the recept of change 14 181 | | | | | | • Statents will solve multi-step and non- | | | | | | conflue profess with maney (4 Par | | | | | | | | | | | | | | | | | | Students will use a ruler to measure | | | | | | line septitents to the nearest 1.2 or 1.4 | | | | | | uch (4 26) | | | | | | Students will discover examples of | | | | | | types of afigles in real world | | | | | | situations (4 30) | | | | | | Students will discover parallel and | | | | | | perpendicular lines in real world | | | | | | | | | | | | Sindents will recognize and appreciate | | | | | | the use of geometry in art, nature. | | | | | | afchifecture (4-54) | | | • Included under more than one category! Note: Rockingham, Fluvanna, and Greene Counter use VA. SOL'S as their curriculum guide in Mathematics 7 7 | NCTM | S. TOS VA | Albemarle | Harrisanburg | Orange | |--------------------------------|--|---|--|---| | | | Students will solve problems in science that require use of measurement (4-45). Students will read a clock to the nearest minute (4-50). Students will each a clock to the nearest minute (4-50). Students will explore statistics in real world situations (4-41). | | | | Estimation | The student will estimate whole number sums and differences (4 D4) | Students will
use estimation to determine the reasonable ness of results to computation (2.15) Students, given a specific amount of money will estimate to determine if a purchase can be under (2.19) Students will estimate and measure length to the nearest meh (2.20) Students will estimate and measure length to the nearest meh (2.20) Students given a specific amount of money will estimate to determine if a purchase can be made (2.25) Students will estimate the amount of mine (3.43) Students will estimate the amount of time (3.43) Students will use estimation to determine if a purchase can be made (4.17) Students piven a specific amount of money will estimate to determine if a purchase can be made (4.17) Students given a specific amount of mere taken to complete a tack (4.19) | It is students will estimate the length of objects in centimeters or inches (2-13) The student will estimate the weight of objects in Mogratus or pounds (2-15) The student will estimate the liquid volume of a container in liters or gallous (2-18) The students will estimate the length of distances in Mometers or miles (2-20) Student will round a two digit whole number to the nearest on in order to estimate soms and differences (4-20) | The student will interpret statistical data (2.6)* The student will continue to interpret statistical data and represent data in visual burn (3.6)* The student will develop and apply the student will develop and apply the concept of regrouping in addition subtraction, and multiplication (4.1)* | | Number Sense
and Numeration | The student will determine the place salue for each digit in a direc digit murant (2.01). The student will count by 1's and 5's from 0 to 100 (2.02). The student will compare the numbers detacend and 99 by identifying one as greater than (2.05)? The student given an other (2.05)? The student given an other description, or equal to the other (2.05)? | Students will write a two digit miniber from a concrete or graphs, representation (2.1) Students will demonstrate an inderstanding of place value by using a model to represent monbers up to 100 (2.2) Students will use the concept of place value to pissits whether a given miniber is greater than, less than or equal to another (2.3) | • The student will be able to identify ordinal minds is from 1.20. (2.2) • The student will identify place value in three digit minerals (2.4) • The student will be able to compare whole minibers (0.99) and identify one as greater than, less than or equal to the other (2.5) • The student will count by 2 s. 3 s. 3 and 10 s from 1.100 • The students will identify numbers as odd or even (2.8) | The student will expand his her knowledge of number concepts 12.10. The student will apply his her knowledge of number concepts towards developing an understanding of place value (2.20). The student will expand his her comparison skills to include measurement (2.50). The student will expand his different be be | · included under more than one category! Note: Rockingban, Physima, and Greene Counties use VA. SOL'S as their curriculum guide in Mathemain's ## BLUE KIIKE ASSESSMENT PROJECT | NCTM | S, 70S YA | Albemarle | Harrisonburg | Orange | |------|---------------------------------------|--|--|--| | - | The student will use numeration | • Stutents given a specific annunt of | • The students will identify the whole | The student will continue to develop | | | models to indicate the sum of two | money, will estimate to determine if a | numbers that belong before or after | his/her comparison skills by | | | or three whole numbers, whose | purchase can be made (2.19) | any given number and between any | participating in a variety of activities | | | sum is 29 or less, with regrouping | Students will estimate and measure | two numbers (2.9) | involving measurement (3.5)* | | | (2.08)* | length to the nearest inch. (2.20) | The student will compare the weight | The student will develop and apply | | | • the student given rectangular | Students will estimate and measure | of two objects using a halance scale to | the concept of regrouping in addition | | | stacks of cubic units, will count the | length to the nearest centimeter (2.21) | find which is heavier/lighter (2.14) | subtraction, and multiplication (4.1). | | | number of cubes in the stack | Students will use the concept of place | The students will count the number of | The student will expand the concept | | | (2.13)* | value to justify whether a given | cubes in a rectangular stack of cubic | of place value to include decimal and | | | • The student will compare the weight | number is greater than, less than, or | units (2 16) | fractional parts (4.2). | | | of two objects using a balance scale | equal to another number (3.01) | • The students will be able to count a | • The student will investigate and use | | | and tell which is heavier or lighter | Students will use the sympols * *, | collection of pennies, nickels, and | measurement as a means of problem | | | *(F) (7) | - to compare numbers (3.03) | dimes to determine the value (2.37) | अग्रेसाप्ट (न ६)* | | | The student will determine, by | • Students will count by 4's, 6's, 7's, | • The students will be able to count | | | | counting, the value of a collection | 8'5, 9'5 (3 (14)) | collections of comy and determine the | | | | of pennies, inchels, and dimes | Students will explore the relationship | value as greater than or less than | | | | whose total value is 100c or less | between multiplication and division | (6, 7) | | | | (2.16)* | (3.23) | The student will be able to identify the | | | | The student will identify the place | Students will count moties up to | place value for a 4 digit number and | | | | value for each digit in a four digit | \$5 (10 13 24) | compare and sequence the numbers | | | | manietal (3.01) | Students will use conscept of place | 110 | | | | the student will compare two whole | value to justify whether a given | • The students will be able to count and | | | | manbers between 0 and 999 by | number is greater than, less than or | appropriately select money tell time | | | | identifying one as greater than less | equal to another (4.01) | and determine temperature and length | | | | than, or equal to the other (3.02). | Students will demonstrate an | in both metric and standard systems | | | | • The audem will determine, by | understanding of place value by using | (15) | | | | counting, the value of a collection | a model to represent numbers through | The student will be able to identity | | | | of coms (pennies, makels, dimes, | 000,000 (4.1)21 | place value for each digit in a six digit | | | | quarters, and half dollars), whose | Students will explore relationship | numeral and compare two whole | | | | total is one dollar or less (3-11). | between multiplication and division | numbers between 0 and 9,999 by | | | | The student given a collection of | . (\$1.4) | identifying one as greater than less | | | | money, will select coms and one | Students, given a specific amount of | than, or equal to the other 14 11* | | | | dollar hilly) which could be used to | money, will estimate to determine it a | The student will round a two dign | | | | pay for specific purchase (3-12)* | | whole number to the nearest ten in | | | | The student will identify the place | Students will estimate the amount of | order to estimate sums and | | | | value for each digit in a six digit | time it will take to complete a
task | differences (4.2)* | | | | mmeral (4 01) | (4.39) | The student will be able to read | | | | The student will compare two whole | | write, add, and subtract decimals | | | | numbers between 0 and 9,000 by | | expressed as tenths and determine the | | | | identifying one as greater than, less | | value of a collection of money less | | | | | | than \$10 tx) (4.7)* | | | | • The student will round a whole | | | | | | muniber, W or less, to the hearest | | | | | | (CD(I) (+ 0.2) | | | | | | • The student will read and write | | | | | | decimals expressed as tenths (4-11) | | | | | | | | AMERICAN (CHEST CONTRACTOR OF THE AMERICAN CONTR | | ÷. | NCTM | S. 70S VA | Albemarle | Harrisonh | | |-------------------------------------|---|--|--|--| | | The student wall determine the value of a collection of money which has a total value of less than \$10 to (4.18). | | 9 | Orange | | Concepts of Whole Number Operations | The student will count by 2 s and 5's from 0 100 (2.02) The student will complete a sequence of ten or fewer consequence of ten or fewer on whole numbers between 0 and 99 (2.184) The student will trind the sum of two whole numbers, 99 or less, without regrouping (2.07) The student will trind the difference of two whole numbers, each 99 or less without regrouping (2.09) The student will complete a sequence of two whole numbers between 0 and 500 (3.03) The student will trind the sum of two whole numbers each 999 or less, with or without regrouping (3.14) The student will find the broadact of two mindent will find the difference between two whole numbers each 999 or less, with our without regrouping (3.03) The student will find the product of two whole numbers, one factor 99 or less, and a second factor 5 or less, 40.07) The student will find the sum of two whole numbers, each 999 or less, with or without regrouping (4.05) The student will find the sum of two whole numbers, each 999 or less, with or without regrouping (4.05) The student will find the difference between two whole numbers, each 9.099 or less, with or without regrouping (4.05) | Students will count by 2's (exens and odds) 5's, and 4's (2'0) Students will solve simple addition problems (2'11) Students will solve simple subtraction problems (2'12) Students will count by 4's, 6's, 7's, 8's, 9's (4'04) Students will count by 4's, 6's, 7's, 8's, 9's (4'04) Students will solve multi-step addition and or subtraction problems (3'10) Students will solve simple problems involving subtraction with renaming (4'14) Students will solve simple problems involving multiplication as repeated addition (4'14) Students will solve simple problems involving division will solve simple problems involving division with 1 digit division (4'19) Students will demonstrate mastery of multiplication actival to 12, (3.21) Students will solve multi-step problems and division (4'11) Students will demonstrate mastery of multiplication and division (4'11) Students will demonstrate mastery of multiplication and division (4'11) Students will demonstrate mastery of multiplication and division (4'11) Students will demonstrate mastery of multiplication facts with factors less fundents will demonstrate mastery of multiplication facts with factors less | The student will be able to read write, and complete a sequence of numbers from 0.999 (2.1) The student will use basic multiplication concepts within realistic word problems (2.10) The student will that the difference between two whole numbers (999 or less) without regrouping (2.21) The student will find the sum of two whole numbers (999 or less) without regrouping (2.20) The student will find the sum of two whole numbers (990 or less) with regrouping (2.28) The student will find the difference between whole numbers (99 or less) with regrouping (2.28) The student will that the difference between while numbers (99 or less) with regrouping (2.28) The students will use addition and subtraction to solve werd problems (2.30) The students will dentify the place value for a 4 digit number & compare and sequence the numbers (3.1) The students will be able to find the products and quontents of two whole numbers (3.1) The students will be able to find the products and quontents of two whole numbers (each 9.999) or less, (3.3) The students will be able to find the sum of two whole numbers, each 9.999 or less, (4.3) | I he student will develop and apply the concept of regrouping in addition, subtraction, and multiplication (4 1)* I he student will expand the concept of place value to include decimal and fractional parts (4 2)* I he student will expand his/her knowledge of miniber concepts of division (4 3)* I he student will apply his-her knowledge of muniber concepts (2 1)* I he student will apply his-her knowledge of muniber concepts of place value (2 2)* I he student will expand his/her knowledge of muniber concepts (4 1)* I he student will expand his/her knowledge of muniber concepts (1 1)* I he student will expand his/her knowledge of muniber concepts (1 1)* | | 5 • | 999 or less, with or without regrouping (4.06) • The student will find the product of two whole numbers involving basic facts through 9x9 (4.07) | than or equal to 12. (4.13) Students will solve simple problems involving division with 2 digit divisors. (4.20) | regrouping, and solve one step word
problems involving addition (4.3). The student will be able to that the difference between two whole mumbers, each 999 or less, with or without regrouping, as well as solve one step word problems involving subtraction (4.4). | | [·] Included under more than one cutrgory! Note: Rockingham, Physama, and Greene Counties use VA. SOL'S as their curriculum guide in Mathematica . . . ## BLUE RIDGE ASSESSMENT PROJECT | NCTM | S.70S VA | Albemarie | Harrisonburg | Orange | |-----------------------------|---|--|--|---| | | The student will find the product of two whole number, one factor 999 or less, and a second factor 909 or less, and a second factor 90 or less, and a second factor 9 or less, with regrouping 14 000. The student will find quotient of two whole numbers and the remainder given a divident will find quotient of two whole numbers and the remainder less and a one digit divisor (4-10). The student will add with decimals expressed as tenths (4-13). The student will add with fractions having like denominators (4-14). The student will subtract with fractions having like denominators (4-14). | | The student will be able to find the product of two whole numbers, one factor 999 or less and a second factor 4 or less with regrouping, as well as one step word problems involving multiplication (4.5). The student will be able to find the quotient of two whole numbers and the remainder given a dividend of two digits of less and a one digit divisor (4.5). The student will be able to read, write, add, and subtoact decimals expressed as teiths and determine the value of a collection of money less than \$10 00 (4.7). The student will be able to add and subtract fractions has ing like denominators (4.3). | | | Whole Number
Computation | The student will use numeration insides to indicate the sum of two or three whole numbers whose sum is 29 or less with regrouping (2.108) The student will use numeration models to indicate the differences of two whole numbers, each 29 or less, with regrouping (2.10) The student will estimate whole number sums and differences (4.04) The student will found the sum of two whole numbers, each 9,999 or less, with or without regrouping (4.05) | Students will use cakulators to investigate number patterns (2.10) Students will use manipulatives to explore, explain, and develop an addition algorithm (2.13) Students will use manipulatives to explain, and develop a subtraction algorithm (2.14) Students will use estimation to determine the reasonableness of results to computation (2.15) Students will select the appropriate strategy to solve a problem estimation, mental arithmetic, calculator, pencil and paper, or computer (2.16) Students will use a calculator to investigate number patterns (3.99) Students will use a calculator to determine the reasonableness of results to computation (3.11) Students will select the appropriate strategy to solve a problem estimation, mental arithmetic, calculator, peticil and paper, or computer (3.12) | • Students will be able to round a two digit whole number to the nearest ten in order to estimate sums and differences (4.2). • The student will be able to find the sum of two whole numbers, each 9 999 or less with or without propouning as well as solve one step word problems involving addition (4.3). | The student will expend his her knowledge of number concepts (2.1)* The student will participate in a wide variety of activities to promote the continued development of problem solving strategies (2.7)* The student will continue to interpret statistical data and represent data in visual form (4.6)* The student will develop and apply the concept of regrouping in addition, subtraction, and multiplication (4.1)* | • Included under more than one category! Note: Rockingham, Phyanna, and Greene Counties use VA. SOL'S as their currentum guide in Mathematics. | | | <u> </u> | | |--------------|--|--|--| | Orange | | The stade of will demonstrate an understanding of perimetric concepts (2.1). The student will demonstrate an understanding of perimetric concepts (3.1). The student will explore peometric relation hips. (4.4). | | | Harrisonburg | | | The student will be able to identify
points, lines, line segments, and
angles from an appropriate figure
(4-11) | | Albemarle | Students will use manipulatives to explore, explain, and develop a multiplication algorithm and 1 digit multiplication algorithm and 1 digit multiplies. (3.15) Students will use manipulatives to explore, explain, and discover a division algorithm with 1 digit divisor (3.16) Students will demonstrate division as sharing of objects or sets of objects (3.17) Students will use manipulatives to develop the concept of remainder in division. (3.20) Students will use a calculator to investigate number patients (4.06) Students will use a calculator to determine the reasonablemess of results to computation (4.08) Students will select the appropriate stratery to solve a problem estimation. mental authmetic. Abodents will use manipulatives to develop the concept of remainder in division. (4.12) | Students will explore simple congruent figures. (2.25) Students will explore bines of symmetry in real world evamples. (2.26) Students will construct three dimensional situatures. (2.27) Students will recognize and appreciate the use of geometry in art, nature, and architecture. (2.28) Students will sort, classify, describe. | and identify spheres and rectangular volds, and pyramids according to exentual attributes (3.24) Students will explore lines of synmetry (3.35) Students will discover lines of synmetry in ordinary objects (3.36) Students will solve simple problems
that require drawing congruent liquies (3.38) | | S. 70S VA | | The student wall draw a circle transfer square and rectangle (2) ks. The student will describe transfers squares and rectangles by naming the number of sides, the number of square corners, and the number of square corners (3 4 10). The student, given appropriate drawings, will identify open and closed figures. (3 17). | The student, given an appropriate figure, will identify pours, lines, line segments, and angles (4.20) | | NCTM | | Geometry
and
Spatial Sense | 6.3 | Included under more than one category! Note: Rockingham, Fluvanna, and Greene Counties use VA. SOL'S av their curriculum guide in Mathematics. 0 . . ## BLUE RIDGE ASSESSMENT PROJECT | VA SOL'S Students will recognize and appreciate the use of geometry in art, nature, and architecture (3.30) | |--| | Students will describe two dimensional shapes using appropriate terms (4.28) Students will sort, classify, describe, and identify types of angles according to essential attributes (4.29) Students will discover examples of types of angles in real world. | | Students will discover parallel And perpendicular lines in real world situations. (4-31) Students will solve problems involving the viewing of 3 dimensional ubjects from different perspectives. (4-32) Students will solve problems that require drawing congruent figures and tengore drawing congruent figures and the solve problems that | | Studies will recognize and appreciate the use of geometry in art, nature, architecture (4.34) | | 9 9 5 | | | | • | | | | thermometer to the fieatest 10" With Shiddings such as measurement and the fieatest 10" (3 (8)). | Included under more than one category! Note; Rockingham, Fluvanna, and Greene Counties use VA, SOI 'S as their curriculum guide in Mathematics. | NCTM | S:70S VA | Albemarle | Harrisonburg | Orange | |------|-------------------------------------|--|---|----------| | | The student will measure length | Students will read a thermometer in | of The students will use a catendar to | | | | using metric and U.S. customary | Fahrenheit and Ceisius (3.21) | tind the date (2.23) | | | | units (4 16) | Sudents will determine length to the | • The students will identify the days of | | | | The student will measure liquid | nearest centimeter. (3.28) | the week (in order), including the use | | | | volume using metric and U-S | Sudents will describe the relationships | of yesterday, today, and tomorrow | | | | customary units (4 17) | among feet, mehes, yards, miles | (2.24) | | | | • The student will tell time to the | (3.29) | The students will identify the months | | | | nearest minute (4-19) | Students will describe the relationships | of the year (in order) (2.25) | | | | | | • The students will be able to count and | | | | | Students will select the appropriate | appropriately select maney, tell time. | | | | | unit of measurement for a given | aixi determine temperature aixi length | | | | | Situation. (3.32) | in thin metric aixi standard systems. | | | | | | (7.7) (7.7) | | | | | inc acknows to the nearest 174 of 174 | the negret minute (4.0) | | | | | Students will solve problems in | • The student will be able to measure | | | | | | length and house volume using metric | | | | | neasurement. (3.40) | and U.S. customary units (4-10) | | | | | Students will read a clock to quarter | | | | | | hours. (3.41) | | | | | | Shidents will read a clock to the | | | | | _ | nearest mmute. (3.42) | | | | | | Students will estimate the amount of | | | | | | time (3.43) | | | | | | Students will describe the relationships | | | | | | among feet, inches, yards, miles | | | | | | | | | | | | Students will describe the relationships | | | | | | | | | | | | Students will use a ruler to measure | | | | | | line segments to the nearest 1/2 or 1/4 | | | | | | Chidente will investigate area and | | | | | | perimeter, (4.27) | | | | | | Students will solve problems in | | | | | | science that require the use of | | | | | | measurement. (4.35) | | | | | | Students will read a clock to the | | | | | | | | ٠, ٢, | | | | Students will solve simple problems | | <u> </u> | | 7 | | A serie (4 22) | | | | 1 | | • Students will solve complex problems | | | | | | involving the calendar. (4.38) | | | | | | Students will estimate the amount of | | | | | | time it will take to complete a task. | | | | | | (4 19) | | | · Included under more than one category! Note: Rockingham, Fluvanna, and Greene Counties use VA. SOL'S as their curriculum guide in Mathematics. | nburg Orange | | adia (2 to* data (2 to* data (2 to* data (2 to* data (2 to* data (2 to* le sindent will continue to interpret statistical data and represent data in visual form (3 to) le be sindent will collect, interpret, and constitue a representation of statistical data (4 7)* 13) | |--------------|--|---| | Harrisonburg | | The student will merpret a graph or sample pieture (2.17) The student will recognize and use problems solving strategies with graphs and one step and non routine problems (3.7) The student will be able to construct a simple bar graph when given appropriate data (4.13) | | Albemarle | Sudems will solve problems involving
the addition and subtraction of length. (4.40) | Students will write a two digit number from a concrete of graphic representation (2.1) Students will explore statistics in real world situation; (2.34) Students will explore the problems using data from graph; (2.34) Students will explore the probability of an event occurring rinchade probabilities from 4 to (0) (2.35) Students will explore graphs with units other than one (2.36) Students will explore graphs with units other than one (2.36) Students will independently collect simple graphs (2.37) Students will area conclusions from simple graphs (2.34) Students will area conclusions from simple graphs (3.44) Students will analyze probabilities from classificon simple graphs (3.47) Students will analyze probabilities other than one (3.47) Students will draw conclusions from simple survey and experimental data (3.48) Students will draw conclusions from simple graphs (3.45) Students will area conclusions from simple graphs (3.45) Students will analyze problems using data from a simple graphs (3.45) Students will explore statistics in real world situations (4.41) Students will analyze problems using data from a simple graphs (4.41) Students will analyze problems using data from a classroom fitals (4.41) Students will analyze problems using data from a lassificate and analyze line and bar stands with units other than | | VA SOL'S | | The student, given a simple picture or a har graph, will determine the number represented in each row or column and compare the numbers (2.19) The student will read and construct simple bar or picture graphs (3.18) The student, given appropriate data, will construct a simple bar or picture graph (4.21) picture graph (4.21) | | NCTM | | Statistics and Probability | [·] Included under more than one category! | NCTM | S. 70S VA | Albemarle | Harrisonburg | Отапре | |----------------------------------
---|--|---|--| | | | Students will explore circle graphs (4-45) Students will independently collect experimental data over a period of time (4-40) Students will compare and contrast picture, but, and time graphs (4-47) | | | | Fractions
and
Decimals | The student given an appropriate drawing or concrete object will identify the pairs or regions that represent one half one third and one fourth, and write the corresponding symbols. (2.11) The student will write a fraction for a given pair of an object. (3.08) The student will read and write decimals expressed as tenths. (4.11) The student will add with decimals expressed as tenths. (4.11) The student will subtract with decimals expressed as tenths. (4.13) The student will add with fractions having like denominators (4.14) The student will subtract with fractions having like denominators (4.15) | Students will are manipalatives to describe the relationship between Italitors and whole numbers (2.8) Students will explore factions in real world situations (2.9) Students will explore factions in real world situations such as measurement (3.06) Students will write fractions for pictures (3.07) Using manipulatives, students will explain the role of a given fraction's numerator and denominator (3.08) Students will write fractions in real world situations (4.03) Students will write fractions in real world situations (4.03) Students will write fractions to pictures (4.04) Using manipulatives, students will explain the role of a given fraction's numerator and denominator (4.05) | The students will identify parts that represent one half one third, and one-lourth (2.33). The students will write the symbols that correspond with halves, thirds, and fourths (2.34). The students will be able to draw equal parts and identify as fractions (2.35). The students will be able to dead demonstrate and write a fraction (3.4). The students will be able to read, write, add, and subfract decimals expressed as tenths and determine the value of a collection of money with a total value of less than \$10.00 (4.7). The student will be able to add and subfract fractions having like denominators, (4.8). | The student will expand his her knowledge of number concepts (2.1)* The student will expand his her knowledge of number concepts (3.1)* The student will expand the concept of place value to include decimal and tractional parts. (4.2)* | | Patterns
and
Relationships | The student will count by 2's and 5's troin 0 to 100 (2.02)* The student will complete a sequence of ten or fewer consecutive whole numbers between 0 and 99 (2.04)* The student, given an ordered set of objects, will identify the positions sixth through tenth (2.06) The student will determine the next sequence of terms, symbols, or objects in a given pattern (2.21) The student will complete a sequence of ten or fewer consecutive whole numbers between 0 and 500 (3.03)* The student, given appropriate data, will construct a simple bar or picture graph (4.21) | Students will count by 2's (evens and olds), 5's, and 3's (2 6) Students will use calculator to investigate number patterns (2 10) Students will count by 4's, 6's, 7's, 8's, and 9's, (3.04) Student will use a calculator to investigate number patterns. (3 09) Students will explore patterns in the multiplication facts. (3 22) Students will use a calculator to investigate number patterns in the multiplication facts. (3 22) Students will explore patterns (4 06) Students will explore patterns in multiplication facts (4 14) | The student will be able to read, write, and complete a sequence of numbers from 0.99 (2.1) The students will identify ordinal numbers from 1-20 (2.2) The students vill determine the next sequence in a given pattern (objects, symbols, shapes, numbers) (2.6) The student will be able to identify the place value for a 4 digit number and compare and sequence the numbers (3.1) The student will be able to construct a simple bar graph when given appropriate data. (4.13) | The student will expand his her knowledge of number concepts (2.1)* The student will expand his her knowledge of number concepts (3.1)* The student will collect, interpret, and constituted attal (4.7)* [1.1] | [·] Included under more than one category! | National
Council for the
Social Studies
Standards
(NCSS) | Virginia SOL'S -
Harrisonburg** | Rockingham | Albemarie | ·Orange | |--|--|---|---|--| | Тћете | Neighborhood and Community Our Community and Other Communities Virginia Shidies | Neighborhood and Community Our Community and Other Communities Virginia Studies | Families Communities, and Lifestyles
Our Community Past and Present
Our State Past and Present
The SO States | | | Notes | Harrisonburg curriculum list teaching strategies, resources, assessments, and integrated activities for each SOL | Based on lowa Test of
Basic Skiffs, also included knowledge and skiff objectives, SOL's, and suggested activities. ITBS 4th grade goals are used in both 3rd and 4th, but separate curriculum development for Virginia Studies. | Included 'concept stands for K-S,
6-8-and 9-12 | In luded domain, core knowledge,
crifical skills sugrested opportunites
for application and appreciations
Higher order flunking built into
curriculum | | Culture | Students will compare \$ from different parts of the world Students will adentify Indian tribes and compare and contrast their early communities. Students will compare customs and habits of different ethnic groups both nationally and internationally (3-10). Students will identify and locate the various cultural groups that contributed to Virginia's heritage. (4-8). Students will compare and contrast reproval customs and itestyles in early Virginia (4-9). Students will describe the culture of Native American and their contributions to European settlers (4-11). | Students will identify the way in which holidays are celebrated. Students will recognize a child care custom that cultures share. Students will identify cooperative behavior within a community. Students will recognize what cultures have in common. Students will recognize what cultures have in common. Students will recognize a cultural diversity. Students will recognize cultural ferm or concept. Students will recognize a sociological term or concept. Students will descriminate between urban and rural characteristics. Students will define concept of culture. Students will gain insight into the lite and culture. Students will recognize cultural and estilement. Students will recognize cultural and educational development in Virginia from 18(0) 1850. | Students will examine the traditions and litestyles of diverse cultures. Students will be introduced to Native Americans of Albemarle County (Lastern Woodland Indian). Students will investigate Colomat/Revolutionary litestyles. via Monnicello. Students will learn about self sufficient plantations. Students will fectome familiar with Thomas Jefferson (science, politics, and humanities). Students will examine the way of lite of the different inhabitants of Albemarle in the pass through an exploration of historical eras. Students will explore and describe commonalities address similar human needs and concerns (focus) Japan). | Students will learn about the customs and traditions of local citizens within various ethnic backgrounds Students will learn about various ethnic and cultural groups that settled Virginia Students will learn about the culture of Woodland Indians Or Woodland Indians | Included under more than one category! ÷: ^{**}Harrisonburg has a Social Studies curreculum guide based largely on the SOL'S with several local objectives. Fluvanna and Greene Counties use VA SOL'S as their curriculum guide for Social Studies. | NCSS | Virginia SOL'S -
Harrisonburg** | Rockingham | Albemarie | Orange | |-----------------------------|--|---|---|---| | Time, Continuity and Change | Students will recognize various and Indians - 1 e barter system • Students will identify reasons why the Virginia colon) was settled and give reasons for its hardships and successes (4.5) Students will describe how selected individuals made outstanding contributions to Virginia's history (4.10) Students will describe the process by which a government was established in 17th century Virginia (4.12) Students will research and use the events that led Virginia to participate in the Revolution, identify Revolutionary leaders who were Virginians, and identify ideals expressed by these persons through the Virginia Declaration of Rights and the Virginia Bustory from 1647 1850 in chronological order (4.14) | Students will select an aspect of American lifesty le which has changed with history Students will recognize a historical role of Native Americans Students will recognize the historical hackground of religious freedom in the United States Students will dentify a social problem caused by American western serflement Students will identify a goal of early explorers Students will describe the economy of Virginia Students will describe the economical growth from 1800-1850 Students will describe the technology, people, and changes that contributed to Virginia's industrial and economical growth from 1800-1850 Students will learn about the exploration and settlement of Virginia and stringeles of Jamestown Students will learn about growth and exploration and learn about growth and exploration will learn about growth and explains on the Changed due to it. Students will learn about growth and explains on the Changed due to it. Students will examine events. In the Revolutionary Waff. Students will aboutly Virginia. Students will applain the importance of the Lewis and Clark expedition. Students will applain the importance of the Lewis and Clark expedition. Students will applain presidents. (1789-1831) | Students will explain the meaning and historical background of certain patriotic symbols Students will be introduced to Native Americans of Albemarle County (Fastern Woodland Indian) Students will investigate Colonial/Revolutionary lifestyles - via Monticelto Students will learn about sell sufficient plantations Students will become familiar with Thomas Lefterson (science, politics, and humanites) Students will examine the way of life of the different inhabitants of Albemarle in the past through an exploration of historical eray • Students will relate the story of the carly history of Virginia and will appreciate the unique role of Virginia in the establishment of a new country. | Students will recognize great heros. George Washington. Abraham Lincoln, Martin Litther King, Jr. Students will learn the history of Orange County. Students will learn about the House of Burgesses. Students will learn about the structure of early state government. Students will
learn about people who helped establish Virginia government in the in the emerging nation. Students will learn about Virginia's riche in the emerging nation. Students will learn about the Jamestown settlement. Students will learn about the Colonial government and culture. Students will learn about the capatisms will learn about the capatisms of the Virginia frontert. Students will learn about the capatisms will learn about the capatisms will learn about the Students will learn about the American Revolution. | • Included under more than one category! ••Hurrisonburg has a Social Studies curriculum guide based largely on the SOL'S with several local objectives. Fluvanna and Greene Counties use VA SOL'S as their curriculum guide for Social Studies. | NCSS | Virginia SOL'S -
Harrisonburg** | Rockingham | Albemarle | Orange | |---------------------------------|--|---|---|--| | People, Places, and Environment | • Students will recate or write the names associated with individual place becation 12.3) • Students will explain landmarks and other historical geographical readness (2.4) • Students will use and draw simple maps (2.6) • Students will locate the United States and Virginia on a map (2.12) • Students will locate the United States and Virginia on a map (2.12) • Students will admits local, state, and national symbols (2.13) • Students will admits environmental teatures in the local community (2.14) • Students will dentity environmental teatures in the local community (3.5) • Students will dentity environmental sombol (3.6) • Students will compare and contrast surrounding communities (3.7) • Students will recognize change in the environment and describe ways people adapt to change (3.8) • Students will recognize the shape of the unced states have distinct the months in the vear and seasonal celebrations (3.13) • Students will interpret and make simple charts, graphs, and scales (3.14) • Students will make and mertpret simple charts, graphs, and scales (3.14) | Students will recognize the relationship between geography and food production Students will discriminate among different types of agricultural work Students will recognize proper land use Students will adentify sequence in agricultural work Students will demonstrate the ability to unrepriet maps. Students will demonstrate the ability to unrepriet maps. Students will demonstrate the ability to measuring time and temperature Students will adentify a land form Students will adentify a land form Students will adentify a land form Students will adentify a land form Students will adentify a duty of an elationship between climate and housing Students will adentify a duty of an ecologist Students will adentify a duty of an ecologist Students will adentify a duty of an ecologist Students will adentify a duty of an ecologist Students will adentify a similarity that will after the environment Students will demonstrate proficiency in map skills of Virgina Students will adentify state symbols and explain their meaning | Students will appreciate the diversity of our world in terms of geography and ecosystems, landforms, climate, animal the language, clothing, customs, games, beliefs, literature, aesthetic products, and transportation. Sindents will understand and appreciate the history, geography, resources, and industry of Albemarle County. Sindents will expand their geographis literacy and will demonstrate protistency and will demonstrate protistency and will demonstrate protistency and suffices and South America. Sindents will explore the geography and natural resources of Virginia and will explain the development of Virginia in terms of its peography and natural resources. | Students will read simple maps and globes Students will identity the relationship of Virginia, United States. North America, and continents on maps and globes. Students will identity. North, South, East, and West. Students will identity map symbols and map legends. Students will identity. Orange County, Sphysical map teatures. Students will learn to use map keys and legends. Students will learn to use map keys and legends. Students will use intermediate directions (NE. NW.) Students will use charts, graphs, and maps. Nuclents will use charts, graphs, and maps. Students will alertity three geographical regions of Virginia. Students will identity three geographical regions of Virginia. Students will identity man geographical features of Virginia. Students will identity states that border Virginia. | · Included under more than one category! **Harrisonburg has a Social Studies curriculum guide based largels on the SOL'S with several local objectives. Hovanna and Greene Counties use VA SOL'S as their curriculum guide for Sucial Studies. | NCSS | Virginia SOL'S -
Harrisonburg** | Rockingham | Albemarle | Orange | |---|---|--
--|--| | | Students will locate and identity land and water features on maps and globes (4.2) Smalents will identity and locate Virginia, its bordering states, and its imajor land and water features on a United States map (4.3) Students will identity state symbols and their meanings (4.4) | | | | | Individual
Development and
Identity | Students will make class rules (2.1) Students will tell how and why rules protect rights and property (2.2) Students will examine likenesses and differences in communities (2.5) Students will identify different ways people communicate (2.9) Students will use the media to gather information about current exents (2.11) Students will demonstrate courtess in social interactions (3.1) Students will demonstrate courtess in social interactions (3.1) Students will listen, observe and follow instructions (3.2) | • Students will identify an example good manners | Students will gain experiences in
social interactions in learning to
become good entrens. | Students will express and support an apinion Students will compare and contra t Students will read and research Students will pather information from local sources | | Individuals,
Groups,
and Institutions | • Students will recognize interdependente at people and (9, 13, 9) | Students will recognize a worker in the head of communications Students will select an example of a federal or city service Students will reduce reason for rules. Students will reduce reason for rules. Students will about the come put of freedom of speech. Students will accognize the purpose of taxation. Students will alentify political competation. Students will select the purpose of a governmental branch. Students will recognize the purpose of a governmental branch. | Students will alcounty and describe ways that communities influence dails life Students will examine problems and issues which face Virginia todas | Students will recognize the differences in communities and neighborhoods Students will identify the relationship of the individual and family in the community Students will understand the structure of county government Students will learn ways cutzens can impact their county povernment Students will have an understanding of local taxes Students will have an understanding of local taxes Students will understand how they are represented in the state. | | 5.1 | | of government • Students will recognize the powers of the federal government | | Students will identify current
controversal testies that affect our
state * | * Included under more than one category? ••Harrisonburg has a Social Studies curriculum guide based largely on the SNV S with several local objectives. Fluxania and Greens Counties use VA SOL'S as their curriculum guide for Social Studies. ~; ~; ERIC | NCSS | Virginia SOL'S -
Harrisonburg** | Rockingham | Albemarle | Orange | |---|---|---|-----------|--| | | | Students will identify the reason for
public education. Students will recognize the role of the
tamily | | | | Power, Authority
and Governance | Students will actively participate in
the decision making processes by
identifying problems and suggesting
possible solutions (3/3) | Students will identify the role of a group leader Students will identify the choices in a decision-making process | | Students will learn how to participate
in making rules Students will learn the need for rules
to protect rights and property in a
communities and neighborhoods | | Production, Distribution, and Consumption | Students will describe how people are dependent on each other for goods and services (2.7) Students will adentity natural resources of their community and state their importance (2.8) Students will adentity different means of transportation (2.10) Students will recognize various exponents systems used by coloursts and Indians—(c. barter system) Students will adentity and be are yrights products and industries and determine their role in the agricultural and industries and determine their colours and determine their tole in the agricultural and industries products and adouting products and industries and acceptives of early Virgina that were important to the prowith of the state (4.7). | Students will recognize a producer of goods Students will select an example of a city service Students will distinguish between paid and volunteer occupations Students will distinguish among needs goods, and services Nuclents will distinguish among needs goods, and services Nuclents will admitted a community licality worker Students will recognize an economic reflationship between geography and land use itelationship between geography and land use itelationship between resources and production Students will recognize the relationship between resources and production Students will select a natural resource used by early American settlers Students will define and use basic economic terminology Students will define and use basic economic terminology Students will define and use basic economic growth | | Students will recognize the goods and services in communities and neighborthoods. Students will recognize Vupuna's "cash crop" and natural resources. | • Included under more than one category! ••Harrisonburg has a Social Studies curriculum guide based largely on the SOL'S with several local objectives. Fluvanna and Greene Counties use VA SOL'S as their curriculum guide for Social Studies. ب زخی ξ. :, | NCSS | Virginia SOL'S -
Harrisonburg** | Rockingham | Albemarle | Orange | |---|---|--|--|---| | Science,
Technology,
and Society | Students will use resource materials to compile information for reports (3.15) | Students will identify a reason for the establishment of international trade Students will recognize the prerequisites of starting a business Students will recognize an effect of technology Students will select the requirements necessary for a transportation system Students will use resource material and library references | Students will identify fransportation that is unportant to communities every where Students will identify technology that is important to communities every where Students will identify the communication and basis needs that are important to communities every where | | | Global
Connections/
Interdependence | | | | Students will recognize world issues that affect Orange County | |
Civic Ideals
and Practices | Students will understand the
meaning and spirits arise of the
Piedge of Alignance and aber
patriotic symbols (§ 4) | Students will learn about the establishment of Virginia povernment. Students will identify and understand the laws, imposed by Hittish povernment. Sie sing the importance of taxonom. Students will recognize basic. Virgin an tree dones programmeed in the Hill of Rights. | Students will continue to develop good citizen behaviors Students will gain experiences in social interactions in fearing to become good citizens | Students will understand how they are represented in the state * Mudents will identity current confroversial issues that affect our state * | [·] Included under more than one category! ••Harrivonburg has a Social Nudies curriculum guide based largels on the SOF'S with several local objectives. Fluvanna and Greene Counties use VA SOF'S as their curriculum guide for Social Studies. 7. 7. | Health/Science
Areas of
Study | Virginia
Standards
of Learning
(SOL'S) | Harrisonburg | Rockingham | Albemarle | Отапве | |--|---|--|---|---|--| | As identifying, categorizing, and/or sequencing basic elements and | The student will define drugs as substances that affect the timed and or body functions (H2 1) The student will identity and | Students will identify and demonstrate good personal health habits. (H2 5) Students will demonstrate that keeping home, school | The student will define drugs as substances that affect the mind and or body functions (H2 1) The student will identity the | Describe characteristics of solids, liquids, and gases Classify matter as solid, liquid or gas Verify that air hay weight. | The student will classify
substances as solids
figurds, or gases and
describe sumple changes
from one state to another | | components of subject matter. | demonstrate retural skills (H2.2) • The student will identity and piractice good health habits (H2.3) • The student will know that keeping the home, school, & | and community clean helps prevent disease (H2 6) Students will recognize streschil situations and choose h althy outlets to deal with stress (H2 7) Students will identity the | took groups, a variety of foods from each, and plan a well balanced meal (H2-14). The student will identity procedures to follow in case of an accident or sudden illness, (H2-20). | takes up space, and exerts pressure Describe the hydrologic cycle Classity animals as settebrate or invenebrate Differentiate the | The student will describe and demonstrate some peneral characteristics of static electricity (2.12) The student will know that plants produce band for | | | community clean helps
prevent disease (H2.4) The student will classify
substances as wilds, liquids,
or gases (S2.7) The student will demonstrate
an awareness of teelings in | food groups and accordingly select nutritions loods that promote healthy bodies and teeth (H2-8). Students will identify different kinds of pollutanis in the environment and will | The student will identify common legal drags and their harmful effects (11%). The student will identify sources of air pollution and its effect on health (41%). The student will identify. | characteristics of the five classes of verebrates Classify verrebrates to class Describe properties of mixtures and solutions Indicamples of simple machines in common objects | themselves and other lying organisms (2.14) • The student will place natural events in order and use the sequence to tell what comes next (3.5) • The student will identity the | | | The student will recognize stresslul studions and choose healthy outlets to deal with stress. (H2 9) The student will identity the loost groups and a variety of loost groups and a variety of loost strong each group and | suggest possible methods for reducing them in the community. (H2.9) Students will be able to name growth patterns that affect body size, appearance and self-concept. (H3.1) Students will recognize the | wurces of water and land pollution and their effect on health (14.3%) • The student will identify sources of noise pollution & its effect on health (44.3 o) • The student will identify ways to present the spread | and explain how they make work easier • Describe characteristics that define particular biomes • Explain the function of plant simetimes involved in reproduction • Describe ways in which | types of sumple machines and demonstrate the use of each (3.7) • The student will identify the major components of soil and describe the importance of soil to life on earth including ways man has | | | plan a well balanced meal (112-10) The student will know that green plants produce and sore food (\$2-12) The student will know that there are different knot of | components and functions of major body systems skelefal, muscular, circulatory, digestive freeth, urmary, respiratory, and nervoux (413.2) • Students will list and | - | populations of plants and animals in a community interact with one another and with their environment Describe innerals by their physical properties Describe animal planets | The student will draw or label the base stages of the water exist (39) The student will deeper of the water exist (39) The student will identify some obstanterious of major groups of plants and major groups of plants and | | | pollutants in the environment and will suggest possible methods for reducing them in the community (\$2, 13) The student will explain environmental factors that after fieldin (112, 13) | demonstrate futes and precautions for personal safety at home, school, and in our community (H3.4) Students will recognize and demonstrate the properties of marter (S3.5) | and precautions of water sates, effections of water sates, eff 260. The student will identify dangers in the immediate environment. (H3.23). | and other objects in the sky using size, shape, color brightness and movement. • Describe differences and similarities of offspring of the same parents (plant or annual). | dumals and will recognize that members of the same species are able in major ways but vary enough to be individuals (3.11). | Note. Fluxanna and Greene Country use VVSOI is as their curriculum guide in Science and Health. ÷: | The student will describe responsible procedures for personal safety when unsupervised (14.2 19) The student will alentify common legal drugs and their harmtul effects (14.2 2) The student will observe and classity objects into the sets and subsets of similar shritateristics (53.2) The student will shearify sources of art pollution and its effect on health (14.3 4) The student will alentify sources of water and land pollution and their effect on health (14.3 5) The student will sleanify sources of noise pollution and its effect on health (13.4 6) The student will describe a given object's position and motion in relation to self (53.6 i) | eescribe dures for hen hen hen grand dentity ags and dentity d | | Kockingham The student will have | Albemarle | Orange |
--|--|-------------------------------|--|-----------|------------------------------| | | | | • The student will have | | | | | | contributions of the sun and | | | | | | - 7 | man and the contract | knowledge of skills and | | different populations of | | | | moon to life in our | attitudes useful for coping | | plants and animals are | | | | community regarding heat. | with being home alone | | found in different | | | | light, shadow, and motion | (113 30) | | environments and that they | | | | (\$16) | Know the basic life stages of | | may become endangered or | | | ~ | Students will identify the | hong things (ILA D | | extinct (3-13) | | | | types of machines and their | Know that green plants | | • The student will describe | | | • | sources of energy (STZ) | produce and store food | | the basic components of the | | | | | (II A 2) | | solar system (4-4) | | | - | and animals by similar | Identity plants particular to | | • The student will describe | | | | | their environment (II A 3) | | ejectifical sources and uses | | | lution and | | • Know the basic life stages of | | (S †) | | | H (H.S.4) | habitats (S ³ 9) | animals (UB1) | | The student will name the | | pollution and their ely health (143 5) • The student will act sources of noise poll and its effect on heal (143 6) • The student will designed only play given object's position in relation to (53 6) • The student will play in which the student will play in the student will play be | dentify | Students will identify and | Identity animals particular to | | basic cloud formations and | | pollution and their electron the student will act sources of more poll and its effect on head (13-6). The student will designed on head (13-6). The student will designed on the student will play its effect on head (13-6). The student will play its effect on head (13-6). | and land | practice rules of | their environment all B 25 | | will record daily weather | | • The student will identify the student will identify the student will identify the student will identify the student will identify the student will identify the student will play the student will play the student will play | r effect on | consertation in order to | Identity insects particular to | | conditions using basic | | The student will iden sources of noise pell and its effect on heal (H3 do) The student will desegned object's position in relation to (53 do) The student will play the student will play the student will play | | protect the earth's resources | their cay nonment all B 45 | | instruments of weather | | And its effect on heat (H3 6) (H3 6) (Dis vindent will dessent or property position in relation to (S3 6) (The student will play (S3 6) | dentify | Silb | Describe helpful and harmful | | prediction used by | | and its effect on health 60. The student will deserve the student will deserve the student in relation to (53 to). The student will play the student will play. | • - Ilutaen | Students will be able to | aspects of insects and their | | meteorologists (4.7) | | (H3 6) The student will designed object's position motion in relation to (S3 6) The student will play | talth | dewribe the basic | lives (ILB 5) | | The student will know the | | The student will design on the student to posite motion in relation to (53 to) The student will place | | compainents of the solar | Identity natural and arrite ad | | base parts of plants and | | given object's pesure motion in relation to (S3 to) • The student will play | Sex ribe a | witem and some of the | sources of light (III A 2) | | their functions. Study | | motion in relation to (53 to) • The student will place | pur many | benefits of its exploration | Dewribe and demonstrate | | should include functions of | | • The student will place | le self | 2.70 | with general chalacteristics | | toots, stems, leaves, and | | The student will place | _ | Students will be able to | of static electricity. (III C) | | flowers and seeds with | | | nlas c | demonstrate an | Identify and describe sources | | emphasis on photosympeas | | natural events in order and | order and | understanding of the way in | of hear (III D 3) | | and representation (4 10) | | ave the sequence to tell what | to tell what | which each of the three | • Identity and describe | | | | comes next (S3.1) | <u> </u> | classes of rocks (igneous, | different kinds of motion | | | | Die student will identify | dentify | sedimentary, metamorphic) | OHED. | | | | protes the specific process the specific specific process. | he spread | is formed (S4.4) | Identity the speed of objects | | | | of disease (ff3 8) | _ | Students will identify. | as fact of slow (III 1-2) | | | | The student will describe | lescribe | describe, and use electrical | Classify substances as solids. | | | | some forms of energy and | city and | conductors, insulators, | liquids, or gases, (III F) | | | | tell some ways energy to | ergy is | sumple circuits, do, cells | Name the four seasons | | | | budured (S3.8) | | (energy vounces), bulbs | (IV A 1) | | | | The student will identify the | dentify the | (energy receivers), and | Identity the weather | | | | southern additions of simple machines | rachines | magnets (S4.5) | characteristics of the four | | | | and demonstrate the use of | the use of | Students will be able to | seasons (IV A 2) | | | | carh (S3 4) | | identify basic flower parts, | Identity the major land | | | | The student will describe the | feverable the | their finctions, edible | formations of the native | | <u></u> | | sun and demonstrate that it | ate that it | plants,
and plant parts | neighborhood (IV B 1) | | · · | | C4 . provides hear and light | light | (\$4.11) | Identity focks and minerals | | | | | ry for lafe | | particular to the | | | | on earth (St 11) | | | neighbuthand dV B 3) | | | Note: Fluvanna and Greene Countrevine VA SOL'S as their curriculum guide in Science and Health. | Health/Science Wigging SOLYS Harrisonburg Receipt the factor of the state s | | | | | | | F | |--|----------------|---------------------------------|-------------------------------|---|-----------|--------|---| | abfine the term "communicable disease" and identity ways in which diseases are transmitted and prevened (144-14) Students will be able to recognize the differences between scientific facts and missonceptions as they relate to disease (144-15) d d d | Health/Science | Vivginia SOL'S | Harrisonburg | Rockingham | Albemarie | Orange | | | define the term "communicable disease" and identify ways in which diseases are transmitted and prevented (144-14) Students will be able to recognize the differences between scientific facts and misconceptions as they relate to disease (144-15) | | The student will identity the | | • Identify the sun, moon, and | | | | | dentify ways in which diseases are transmitted and prevented (144-14) Sindents will be able to recognize the differences between scientific facts and misconceptions as they relate to disease (144-15) d | | major components of soil | define the term | earth and their relationship | | | | | diseases are transmitted and prevented (H4-14) Students will be able to recignize the differences between scientific facts and misconceptions as they relate to disease (H4-15) | | and describe importance of | "communicable disease" and | to the other planets. (IV C 1) | | | _ | | diseases are transmitted and prevented (H4-14) Students will be able to recognize the differences between scientific facts and misconceptions as they relate to disease (H4-15) | | soil to life on earth (S3-12) | identity ways in which | Observe and classify objects | | | _ | | Students will be able to recognize the differences between scientific facts and misconceptions as they relate to discase (H4 15) | | The student will describe the | diseases are transmitted and | into sets and subsets of | | | | | Sindents will be able to recognize the differences between scientific facts and misconceptions as they relate to discase (H4 15) | | type of behavior that leads | prevented (H4 14) | similar characteristics. | | | | | recognize the differences between scientific facts and misconceptions as they relate to disease (H4 15) | | to making, keeping, and | | (IAI) | | | | | Perween scientific facts and misconceptions as they relate to disease (H4 15) | | losing friends (H3.12) | recognize the differences | Place natural events in order | | | _ | | mixonocptions as they relate to disease (H4 15) | | The student will identify | between scientific facts and | and use the sequence to tell | | | | | to disease (H4 15) | | forth that are needed for | misconceptions as they relate | what comes next. (LA.5) | | | | | | | energy and growth (113 13) | to disease (H4 15) | | | | | | | | The student will observe and | | of major plant groups. | | | _ | | | | describe how animals | | OI A IO | | | _ | | | | behave in different ways to | | • Know that different | | _ | | | | | meet life needs (S3 14) | | populations of plant are | | | | | | | The student will identity | | found in different | | | | | | | some characteristics of | | environments (II A 4) | | | | | | | major groups of plants and | | Identify some characteristics | | | | | | | animals (\$3.15) | | of major animal groups | | | | | | | The student will recognize | | CIB2) | | | _ | | | | individual growth patterns | | Know that different | | | | | | | (H115) | | populations of animals are | | | | | | | The student will know that | | found in different | | | _ | | | | different populations of | | environments (II B 5) | | | _ | | | | plants and animals are found | | | | | | | | | in different environments | | some general characteristics | | | | | | | (83-18) | | of current electricity (III A) | | | _ | | | | • The student will identify | | Identity the types of simple | | | = | | | | dangers in the immediate | | machines and demonstrate | | | | | | | environment (H3 20) | | the use of each (OH B) | | | _ | | | | The student will give | | | | | _ | | | | reasons for the use of legal | | energy and tell some ways | | | _ | | | | and illegal drags (184-1) | | energy is produced (III D) | | | _ | | • | | The student will differentiate | | Describe a given object's | | | _ | | • | | between positive and | | ni nonom bas nonsoq | | | | | | | negative peer pressure and | | relation to self (III F) | | | _ | | • | | will demonstrate retural | | • Describe the sun and | | | _ | | • | | Skills (114.3) | | demonstrate that it provides | | | | | • | | • The student will define the | | heat and light necessary for | | | _ | | | | term "communicable | | life on earth (IV A 1) | | | | | ي ا | | disease (infections disease) | | Observe and investigate | | | _ | | •
- | | and identify ways diseases | | some general characteristics | | | _ | | • | | are transmitted (H4 S) | | of stary (IV A 2) | | | | | | | • The student will identify the | | Identity the major | | | _ | | | | body s detenses against | | components of soil and | | | _ | | | | communicable unfections | | describe the impairance of | | | _ | | | | (Ilveases (114 to) | | soft to life on earth (1) B D | | | _ | Note. Fluvanna and Greene Counties use VA SOL'S as their curriculum guide in Science and Health. $\binom{1}{i}$. -ت ~; | Health/Science | Virginia SOL'S | Harrisonburg | Rockingham | Albemarie | Orange | |----------------
--|--------------|--|-----------|--------| | | The student will identify | | • Know that water can exist as | | | | | certain diseases that may be | | a liquid, solid, or gas. | - | | | | prevented (H4 7) The student will about to | | (IV.C.1) • Draw or label the base: | | | | | describe, and use electrical | | stages of the water cycle. | | | | | conductors, insulators, | | (IV.C.2) | | | | | simple circuits, dry cells | | • Know the basic parts of | | | | | (energy sources), and bulbs | | plants and their function. | | | | | The student will recognize | | • Know that plants and | | | | | the difference between | | animals produce offspring | | | | | scientific facts and | | that are alike in major ways | | | | | misconceptions as they | | but vary enough to be | | | | | relate to disease. (H4.8) | | | | | | | The student will list | | Identify and describe stages | | | | | penaviors that confinite to | | In the life cycle of an insect. | | | | | development (14 0) | | O Manufu habaning sahu h | | | | | The student will describe the | | | | | | | basic components of the | | (IFB 3) | | | | | solar system as well as | | Will infer that solids. | | | | | major theories that have | | liquids, and gases are made | | | | | been proposed throughout | | up of any bats of matter | | | | | bistory (SA 10) | | called noiecules and atoms | _ | | | | • The student will know the | | (III A 2) | | | | | the state of s | | | | | | | The student will recognize | | msulators, simple effective. | | | | | the taisitive and negative | | dry cells (energy sources), | | | | | influences of peer groups | | and bully (energy receivers) | | | | | (114-13) | | (III.B 1) | | | | | The student will understand | | Identify the basic parts of an | | | | | the differences between | | | | | | | renewable and non- | | Describe the basic | | | | | and will describe ways in | | system as well as many | | | | | which people sometimes | | theories that have been | | | | | misuse and waste the earth's | | proposed throughout history. | | | | | resources. (\$4.15) | | (IV.A.1) | | | | | The student will know that | | Describe earth's atmosphere | | | | | plants and animals produce | | and explain why it is | | · | | | offspring that are alike in | | | | • | | | major ways but vary to be | | • Identity various types of | | | | G 5- | IIKIIVKUuals. (54.15) | | weather phenomena | | | | | | | | | | Note: Fluvanna and Greene Counties use VA SOL'S as their curriculum guide in Science and Health. | Health/Science | Virginia SOL'S | Harrisonburg | Rockingham | Albemarie | Orange | |--|--|---|--|---|--| | | The student will infer that solids, inquids, and gases are made up of timy bits of matter called molecules and atoms. (54.17) The student will identify the different parts of a cell and distinguish among different kinds of cells in the body. (H4.18) The student will explain the structure of the circulatory, respiratory, digestive, and nervous systems. (H4.19) | | | | | | As understanding patterns and relationships. | The student will observe and describe changes that take place over time in both living and nun-living things (S2.2) The student will identify and demonstrate refusal skills (H2.2) The student will identify and practice good personal health thabits. (H2.3) The student will recognize the importance of the roles of family members (H2.7) The student will observe and describe simple changes in matter from one state to another. (S2.8) The student will observe and describe simple changes on himself or herself and on hisher environment. (S2.9) The student will observe and discuss ways that eating affects activity and growth. (H2.11) The student will observe and
discuss ways that eating affects activity and growth. (H2.11) The student will explain environmental factors that affect health. (H2.13) | The student will demonstrate that keeping home, school, and community clean helps prevent disease. (H2 6) The student will recognize the components and functions of major body systems: skeletal, muscular, circulatory, digestive (teeth), urrnary, respiratory, and nervous (H3 2) The student will identify good nutritional practices to promote proper growth and disease prevention (H3 3) The student will recognize and demonstrate the properties of marter. (S3.5) The student will dentify regarding heat, light, shadow, and motion. (S3.6) The student will dentify the types of simple machines and their sources of energy. (S3.7) The student will recognize causes and effects of water, weather, extinction, and poilution on the earth's surface. (S3.10) | • The student will know that keeping the home, school, and community clean helps prevent disease. (H2 4) • The student will realize that physical affection can be an expression of friendship, of celebration, or of a loving family (H2 6) • The student will learn to identify TV advertising that appeals to our renotions, rather than to our reasoning skills to make us want products, (H2.7) • The student will recognize is ressful situations and choose healthy outlets to deal with stress, (H2.12) • The student will become aware of the changes occurring in the family life that affect daily living and produce strong teelings (H2.13) • The student will observe and discuss ways that eating affects activity and growth (H2.15) | Compare and contrast the methods by which plants and animals perform life processes. Explain similarities and differences between living things in various habitats. Describe changes in matter from one state to another. Predict whether light can travel through a variety of materials (solid, liquid, and gas). Predict differences in sounds that travel through a variety of materials (solids, liquid, and gas). Describe the hydrologic cycle Relate wind movement to land forms and illustrate the temperature. Construct examples of both aquatic and illustrate the relationships of the organisms within them enganisms within them lixplain similarities and differences in behavior of animals in different habitats. | • The student will observe and describe changes that take place over a period of time in both living and non-living things. (2.5) • The student will classity substances as solids, liquids, gases and describe simple changes from one state to another. (2.9) • The student will describe the effect of seasonal changes on him/herself and the environment. (2.10) • The student will observe and describe basic life stages of various things and demonstrate proper care and handling of them. (2.13) • The student will describe a given object's position and its direction of motion in relation to self. (3.4) • The student will place natural events in order and use the sequence to tell what comes next. (3.5) • The student will know that energy is needed to make things move and describe the uses of some common sources of energy. (3.6) | Note: Fluvanna and Greene Countles use VA SOL'S as their curriculum guide in Science and Health. | Health/Science | Virginia SOL'S | Harrisonburg | Rockingham | Albemarle | Orange | |----------------|---|---|--|--|-------------------------------| | | The student will recognize | The student will be able to | • The student will explain | Find examples of simple | The student will identify the | | | how drugs affect health. | describe the basic | environmental factors that | machines in common objects | major components of soil | | | (H3.1) | components of the solar | affect health. (H.Z.17) | and explain how they make | and describe the importance | | | • The student will identify | system and some of the | In student will become | WOLK CASIC | on Son to the out card. | | | common tegal drugs and
their barmful effects (113.2) | renefits of its exploration. | nexte the mother's body in a | Dixess of various plants | used and misused it (3 K) | | | The student will identify | • The student will be able to | special place called the | (flowering, cone bearing, | The student will describe | | | sources of air pollution and | demonstrate an | uterus. (H2 19) | mosses, and ferms). | the relationship between the | | | its effect on health (H3 4) | understanding of the way in | • The student will recognize | Describe ways in which | organisms in a simple tood | | | The student will identify | which each of the three | that certain behaviors may | populations of plants and | chain in both aquatic and | | | sources of water and land | classes of rocks (igneous, | signal danger (H2 22) | animals in a community | terrestral environments | | | pollution and their effects on | scamicinary, incramorphic | Aprile State of the th | micraci will the anomics and | The student will alcousts | | | nealth (#13.3) The student will infer the | The student walf be able to | The student will identify | Relate tentrefature to the | Some characteristics of | | | possible cause and effect of | evaluate a personal diet in | common legal drugs and | three states of matter. | major groups of plants and | | | an event. (S3.5) | relationship to a balanced | their harmful effects (H3 2) | Distinguish between physical | animals and will recognize | | | The student will identify | diet and explain the effects | • The student will identify | and chemical changes. | that members of the same | | | sources of noise pollution & | of between meal eating | sources of air pollution and | Distinguish between ricks | species are alike in major | | | its effect on health. (H3 6) | (114.8) | us effect on health (H3 4) | and minerals. | ways but vary enough to be | | | The student will understand | The student will be able to | The student will identify | Describe how fossils provide | individuals (3.11) | | | various ways of contracting | denonstrate understanding | sources of water and land | evidence of earth's history | The student will describe | | | communicable (infectious) | of how leady energy is | pollution and their effects on | and show how organisms | electrical sources and uses | | | diseases. (H3 7) | related to eating (114.9) | health (H3 5) | and environments have | (4.0) | | | The student will describe | • The student will be able to | • The student will identify | changed over time | I ne student will describe | | | some forms of energy and | identify and describe the | sources of noise pollution | | the relationship between | | | tell some ways energy is | function of the six major | The strategy on neglin. (11.5 b) | | different territor of matter | | | produced. (N. 8) | and describe the function | Various ways of confracting | | (4 K) | | | | and hazards of food | communicable (infectious) | | The student will describe | | | interdenendent (H3 9) | additives and preservatives | discases. (H3.7) | | ways in which the carth's | | | The student will understand | (H4.10) | The student will recognize | | surface is constantly | | | that white hight is a | The student will be able to | that family members are | | changing and how these | | | combination of many colors. | identify basic flower parts, | interdependent. (H3 9) | | changes form the three | | | (\$3.10) | their functions, edible | The student will give | | classes of rocks (4.9) | | | The student will describe the | plants, and plant parts | examples of
healthy coping | | The student will know the | | | sun and demonstrate that it | (\$2.13) | strategies for dealing with | | haste parts of plants and | | | provides heat and light | • The student will be able to | feelings produced by changes | | their functions. Study | | | which are necessary for life | define the term | in the ramily (113.12) | | Should include tunctions of | | | on earth. (S3.11) | communicable disease and | I ue sudent will describe | | dans, stells, leaves, and | | | The student will recognize | identify ways in which | types of penavior that chaose | | HOWER AND SECUS WILL | | | the importance of acquiring | diseases are transmitted and | to a trend of 113 13. | | and reproduction (4.10) | | | HORNIES AIM UNING LUNGIC | | The student will be | | • The student will describe | | 11.1 | The student will identify the | | conscious of how | | ways populations of plants | | | | | commeterals use emotions to | | and animals in a community | | | de crafte the moontance of | | make us want products | | interact with one another & | | | and to life on earth (\$3.12) | | (H3 14) | | their environment (4-11) | | | | | | | | Note: Fluvanna and Greene Counter use VA MOL'S as their curriculum guide in Science and Health. | • • • | The student will draw or label the basic stages of the water cycle (SE 13). The student will dentity (toxids that are needed for energy and growth (H3 13). The student will describe how emotions and eating are interrelated (H3 14). The student will observe and | | | |-------|--|---|--| | • • • | label the basic stages of the water cycle (S3-13). The student will identity foxids that are needed for energy and growth (H3-13). The student will describe how emotions and eating are interrelated (H3-14). The student will observe and | The student will recognize | | | • | water cycle (S3-13) The student will identify foods that are needed for energy and growth (H3-13) The student will describe how emotions and eating are interrelated (H3-14) The student will observe and | that the use of violence on | | | • | The student will identify (toxids that are needed for energy and growth (H3 13). The student will describe how emotions and eating are interrelated (H3 14). The student will observe and | TV as the sole or printing | | | • • | floods that are needed for energy and growth (H3 13). The student will describe how emotions and eating are interrelated (H3 14). The student will observe and | means of solving problems is | | | • • | chergy and growth (113-13) The student will describe how emotions and cating are interestated (H3-14) The student will observe and | not acceptable and | | | • | ine student witt dest nice
how emotions and cating are
interrelated (H3 I4)
The student will observe and | appropriate in healthy human | | | • | now emotions and earning are
interrelated (H3 14). The student will observe and | relationships (H3 13) | | | • | The student will observe and | The student will recognize | | | • | | the importance of acquiring hobbies and using letsure | | | • | describe how animals | time appropriately (H3 17) | | | • | behave in different ways to | The studem will describe | | | • | meet life needs (S3-14) | how emotions and eating are | | | | | interrelated. (H3.19) | | | | functions of certain systems | • The student will recognize | | | • | of the human body (H3 16) | individual growth patterns | | | | The student will describe the | (H3.20) | | | | relationship between two | וופ אותפווו איוו ובכימקווועב | | | | organisms in a simple tend | and three for a green | | | | Culatil in this aquain aim | someone but that rates and | | | | | Sequence that takes and | | | | | parietins vary with | | | | | Office and desired | | | | species or piants and | changes that take place over | | | | and an overest or a strong | time in both lives and the | | | | (S) 17) | lyine thines of A D | | | • | The student will observe an | Observe and describe simple | | | | object of event and make | changes in matter from one | | | | several interences reparding | state to another (III D 1) | | | | the identity of the object or | Describe the effect of | | | | plausible reasons for the | scasonal changes on himself | | | | event (S4.2) | and his environment | | | • | | (IV.A.3) | | | - | simple experiment in which | Describe how native | | | | only one variable is | Tormations may have come | | | | manipulated and all others | into being (IV B 2) | | | | are held constant (54.4) | dentity the sun, nkwin, and | | | • | The student will define the | earth and their relationship | | | | term "communicable | | | | | disease" (infectious disease) | Observe and classify objects | | | | and identify ways diseases | into sets and subsets of | | | | are transmitted (H4 5) | similar characteristics | | | • | | (I.A.1) | | | | relationship between | Place natural events in order | | | _ | temperature and the three | and use the sequence to tell | | | | states of maner (54 6) | What comes next. (1.A.3) | | Note: Huvanna and Greene Counties use VA SOL'S as their curriculum guide in Science and Health. | Health/Science | Virginia SOL'S | Harrisonburg | Rockingham | Albemarle | Orange | |----------------|---------------------------------|--------------|---|-----------|--------| | | • The student will describe the | | • Describe the relationship | | | | | basic components of the | | between the organisms in a | | | | | mant theores that have | | simple fixed chain in both | | | | | been proposed throughout | | environments (II A 2) | | | | | history (\$4 10) | | Know that species of plants | | | | | • The student will recognize | | may become endangered or | | | | | that a balance of daily | | extinct (II A 1) | | | | | neutal beath (314 for | | between the accounting to | | | | | The student will know ways | | Simple that chain in that | | | | | the extended family | | aquatic and terrestrial | | | | | members contribute to the | | environments (II B 1) | | | | | mmediate family (H4 12) | | Know that species of animals | | | | | • The student will describe | | may become endangered or | | | | | MAYS III WINE III CEARLS S | | If a location of the control to | | | | | changing (S4.12) | | to a combination of man | | | | | • The student will know the | | colors. (III C) | | | | | basic parts of the plants and | | Describe a given object's | | | | | their function (S4 13) | | position and motion in | | | | | The student will recognize | | relation to setf. (III.E.) | | | | | the positive and negative | | Identity the major | | | | | influences of peer groups | | components of sail and | | | | | CH4 13) | | describe the importance of | | | | | ווים אומפעור איוון פכאר עוויה | | Soll to life on earth (IV B 1) | | | | | of plants and animals in a | | valleys and he able to | | | | | community interact with one | | explain gradual changes that | | | | | anyther and with their | | оссиг. (IV,B.2) | | | | | environment (S4 14) | | Trace historical changes in | | | | | The student will understand | | consumption and packaging | | | | | the difference between | | in everyday life. (IV.D.) | | | | | representation and mon- | | and make several inferences | | | | | and will describe ways in | | regarding the identity of the | | | | | which people sometimes | | object or plausible reasons | | | | | misuse and waste the earth's | | for the event. (I.A 1) | | | | | resources (S4 15) | | Conduct simple experiments | | • | | | The student will describe | | in which only one variable is | | つこれ | | | how eating between meals | | manipulated and all others | | | |
| relates to having a healthy | | are held constant. (I.A.3) | | | | , | det (H4 16) | | Know the basic parts of | | | | | | | plants and their function. | | | | | | | | | | Note: Huvanna and Greene Counties use VA SOL'S as their curriculum guide in Science and Health. #### BEST COPY AVAILABLE | Health/Science | Virginia SOL'S | Harrisonburg | Rockingham | Albemarle | Orange | |--|---|---|---|--|---| | | | | Describe ways populations of plants and animals in a community interact with one another and with their environment (II.A.2) Know that plants and animals produce offspring that are alike in majori ways but vary enough to be individuals. (II.B.1) Describe the relationship between temperature & three states of matter (III.A.1) Mentify the effects of the earth's ordinate the earth's atmosphere and explain why necessary for life. (IV.B.1) Describe the cardis, atmosphere is constandly changing. (IV.C.1) Describe the conditions necessary for the formation of ignous, sedimentary, and metamorphic risks. (IV.C.2) Understand the differences between renewable natural resources and will describe ways in which people sometimes insusies and waste the earth's resources. | | | | As improving life coping and safety skills through explanation and/or demonstration. (ie. mental and physical health, social skills, safety) | The student will share responsibilities and tasks and use materials in a safe manner. (S. 1) The student will know that keeping the home, school, and community clean helps prevent disease. (H2.4) The student will describe and practice attitudes and behaviors that make one a good family member, classmate, and friend. H2.5) | The student will identify and respond to the hazards in the environment (H2 1) The student will demonstrate pedestran, traffic, and bicycle safety (H2 2) The student will identify procedures to follow in case of an accident or sudden illness (H2 3) The student will identify and demonstrate safe habits in the school environment. (H2.4) | The student will identify and demonstrate refusal skills (112.2) The student will identify and practice good personal skills (112.3) The student will describe and practice attitudes and behaviors that make one a good family member, classmare, and friend (112.8) The student will make decisions concerning daily activities (112.9) | Students will identify common drugs and their effects on the body Students will demonstrate refusal skills to drugs "just say ins!" Students will identify good personal health habits Students will identify practices that prevent disease. Students will demonstrate cooperative behavior and communication skills. | The student will demonstrate the proper methods of handling computer software (2.1) The student will demonstrate responsibility when working in cooperative groups. (2.3) The student will use matterials in a safe manner. (2.4) | Note: Fluvanna and Greene Counties use VA SOL'S as their curriculum guide in Science and Health. | Health Kicience Virginia SOL/S Harriconburg Rockinghum Solidar will adequate be demander good promoting the demander good promoting the demander good promoting the demander good promoting the statem will taken fill 10 in the statem will exempt the the statem will exempt the beautiful to the statem will exempt the the statem will exempt the the statem will exempt the the statem will exempt the the statem will exempt statement of st | | | | | 4.1 | | |--|----------------|--------------------------------|---|--|--|---| | The student will make denomenting the decreasing and will recognize each titled to the student will decrease the student will define the decreasing
and decreasing and decreasing decreasing and decreasing and decreasing decreasing decreasing and the student will define the decreasing | Health/Science | Virginia SOL'S | Harrisonburg | Rockingham | Albemarle | Orange | | che country (41) beath while demonstrate of the student will themstrate good personal and activities (112 8) beath will demonstrate the student will demonstrate the student will demonstrate (112 8) beath will be and where (112 8) the student will demonstrate student will activity the student will recognize and banding of the student will demonstrate the student will extend the student will studently will studently the studently will studently the student | | • The student will make | The student will identify and | • The student will demonstrate | Students will understand the | • The student will observe | | The student will demonstrate better standard and accordance of the candent will chemostrate the standard standard of the student will chemostrate the standard standa | | decisions concerning daily | demonstrate good personal | an awareness of feelings in | family. | and describe basic life | | recognition will elementare of the student will elementare of the student will elementare of the student will elementare of the student will select and others of the forms and a server of the student will select studen | | activities. (H2 6) | health hahits. (H2 5) | self and others. (H2.11) | Students will identify the | stages of various things and | | an awaters of teleging in the kepting the home, structured strategy and activation of the chaining the home activated and an an awaters of telestical structures and chaining and activated structures and activated and activated structures and activated activation and activated structures and activated activation activated activation and activated activated activation and activated activated activation and activated activation and activated activation and activated | | The student will demonstrate | The student will demonstrate | The student will recognize | basic food groups and | demonstrate proper care and | | soft and others (118 8) school and community clean the student will acceptive and an acception and comparing a community clean the student will accept and the student will accept and a secretary the charlest unitarious and school and an accepting and accordingly to clear with school and an accepting and accordingly to clear with school and an accepting and accordingly to clear with school and accepting a school accepting acceptance of a sense of the school accepting acceptance of a sense of the school and accepting acceptance of a sense of the school and accepting acceptance of a sense of the school and accepting acceptance of a sense of the school and accepting acceptance of a sense of the school and accepting acceptance of a sense of the school and accepting acceptance of a sense of the school and accepting acceptance of a sense of the school and accepting acceptance of a sense of the school accepting acceptance of a sense of the school accepting acceptance of a sense of the school accepting acceptance of a sense of the school accepting acceptance of a sense of the school accepting accepting acceptance of a sense of the school a | | an awareness of feelings in | that keeping the home, | stressful situations and | discuss good nutrition and its | handling of them (2-13) | | The student will recognize help prevent disease will assistent will select the familiar relates will antennos and cheer will recognize the student will select the student will select the student will select the student will select the student will select the student will dennity the chose healthy under the student will dennity the chose healthy the student will dennity the chose healthy bedieve and secondingly selected the student will dennity the chose healthy bedieve and secondingly selected the student will dennity the chose health the student will dennity the chose health bedieve and secondingly selected the student will dennity the chose health bedieve and secondingly selected the student will dennity the chose health bedieve and secondingly selected the student will dennity the chose health bedieve and secondingly selected the student will dennity the chose health bedieve and select nutrinous house, the student will dennity the chose health bedieve the chose health bedieve the chose health bedieve the student will dennity the chose health bedieve the chose health selection of the student will dennity the chose health should be considered the student will show that the environment and will be common to the chose health should show that the chose health should be common to healt | | self and others (H2 8) | school, and community clean | choose healthy outlets to deal | effects. | The student will share | | streewild suttations and streeting stree | | | helps prevent disease | with stress. (H2.12) | Students will be familiar | responsibilities and tasks | | chance penalty outlets in a "The valuetar wall recognite and street has the street of the wall recognite to the street has the street of the street has | | stressful situations and | (112.6) | The student will select | with environmental factors | and use materials in a safe | | deal with stress (112.9) The student will identify outlets on the student will a family and a variety of deal with stress (112.10) The student will demonsted the stress of | | choose healthy outlets to | The student will recognize | nutritions snacks that | that affect health. | manner. (3-1) | | trouch from the choose bening variety of cheat with stress (112.7) The student will bening the choose with stress (112.7) The student will bening and accordingly the front health as well belianced meal float well bening and accordingly the choose will definity the student will definity bedies and deriving organisms and show oper care and heading of the student will definity bedies and determinant and show of the student will state the student will state the student will state to | | deal with stress.(H2 9) | stressful situations and | prontote good health, | Students will learn basic | The student will identify | | troug groups and a vareey of deal with stream each group and a correction and a vareet of the student will identify the student will default as well behaviors and a vareet of the student will default as well behaviors and stream that the student will default of the student will default of the student will default of the student will default of the student will default of the student will peak to the student will default of the student will default of the student will default of the student will peak to the student will default of the student will peak to the student will peak to the student will be able to the student will default of the student will peak to the student will peak to the student will be able to the student will default of the student will default of the student will peak to the student will peak to the student will peak to the student will peak to the student will be able to the student will default of the student will peak to the student will peak to the student will peak to the student will default of the student will peak to the student will technity constructed the student will studently the student will peak to the student will peak to the student will peak to the student will peak to the student will technity constructed techni | | • | choose healthy outlets to | especially dental health. | safety and first and shills | and select tasks and | | touch from each group and contingly offers and contingly organs (H2.18) The vident will demonstrate the early bedies and executingly organs (H2.18) The vident will demonstrate the early bedies and everything of the vident will demonstrate and early the expect for the (H2.21) The vident will demonstrate and early bedies and everything of the early the vident will seem to the community. (H2.29) The vident will demonstrate and early bedies and everythe multinous starts, that the (H2.19) The vident will demonstrate and early following the early everything the vident will demonst the early everything everything the early everything the early everything everything the early everything the early everything everything the early everything the early everything everything the early everything the early everything the early everything every | | food groups and a variety of | deal with stress (H2.7) | (112.16) | (traffic, tire, injury, general | responsibilities and use | | that a well halanced meal soles and accordingly organisms and show evier nutritions tooks that proper care and handing of the sudent will demonstrate proper care and handing of the student will demonstrate the student will demonstrate the student will ever the file (\$2.11) and different kinds of pollucians. The student will ever the file (\$2.11) and the entromment and will respect for the file (\$2.11) and the entromment and will respect for the student will ever the file (\$2.11) and the entromment and will respect for the file (\$2.11) and the entromment and will respect for the student will seem in the community (H2.9). The student will forward believe are different kinds of disease prevention (H3.3) are student will practice disease prevention (H3.3). The student will practice prevention the polluturant in the polluturant in the community (H2.24) are student will practice for dill | | toods from each group and | The student will identify the | The student will practice | hazards). | materials in a safe manner | | The student will demonstrate promote bealthy bodies and partitions and handing of the student will demonstrate and handing of the student will deferent kinds of pollutants and shall be
student will select minimum stacks that responsible methods for present will know that reducing them in the community (R2.9) The student will know that reducing them in the copecutally denial health community (R2.9) The student will know that reducing them in the student will know that promine proper growth and there are different kinds of pollutants in the community (R2.9) The student will know that promine proper growth and columns to the student will know that promine proper growth and community (R2.9) The student will know that promine proper growth and columns to the student will practice the drift procedures and procedures and the student will know that in the construction to student will know in columns to practice rules of an accident of student will know and suffice and between the suffice and between the suffice and between | | plan a well halanced meal | food groups and accordingly | proper care of the sense | Students will understand | | | The student will demonstrate promote healthy bodies and handling of the student will demonstrate bright to grammer and shading of the student will select and handling of the student will select an in the environment and will respect for largest possible methods for interest kinds of demonstrate rules and ordering them in the environment and will separate to fully into the environment and will separate to fully into the environment and will separate to fully into the environment and will separate to fully into the environment and will separate property provide and will secure and definition in the environment and will separate property provide methods for community (E2 13) The student will stead the student will separate to fully in the student will secure rules and environment and will result to fully in the student will secure to fullow in case of an accident or suddent will be able to doctor in private about practice fure drill procedures. The student will sent or suddent will be able to doctor in private about practice fure drill procedures and beavers are some or belonging in that are useful for coping at home and school (H2 21). The student will stead or suddent will dentify and practice fure drill procedures. The student will sead or suddent will be able to doctor in private about procedures and beave safety as a practice fure drill procedures. The student will know and practice fure drill procedures and beave safety as a from strangers. or just a reader will be able to a safety and full strow and practice fure drill procedures. The student will know and practice fure drill procedures. The student will know and practice fure drill procedures. The student will know and practice fure drill procedures. The student will know and beave safety as a practice in the drill procedures. The student will know and beave safety as a practice in the drill procedures. The student will know and beave safety as a practice in the drill procedures. The student will know and beave safety as a practice in the drill | | (H2 10) | select nutritions foods that | organs. (H2.18) | healthy uses of drugs. | | | proper care and handling of the sudent will identify responsible procedures for multimous vitacks that in the environment and will respect the file (\$2.11) and the environment and will responsible procedures for multimous vitacks that responsible procedures for multimous vitacks that appropriate growth methods for promise good muritimonal practices to politication in the community (\$12.3) and denominate property growth and will resolute in this or her community (\$2.13) and denominate rules and centuminately file (\$1.25) and denominate rules and reading them in this or her precautions for personal activation will practice full \$1.35 and the sudent will practice full \$1.35 and the sudent will practice rules of an accident or suddent will practice rules of an accident or suddent will practice full \$1.11 accident will know in the sudent will be able to fine arrangers to an accident or suddent will practice full \$1.11 accident will know and hermony accommunity (\$1.25). The student will know and practice fure drill procedures and heart is resources from strangers to just exercise fure drill procedures and heart in the student will know and practice fure drill procedures. The student will know and inclusive the student will be able to force in private about procedures and heart is resources from strangers to just exercise from strangers to just exercise from strangers to just are beling will practice fure drill procedures. The student will know and heart in the student will know and practice fure drill procedures. The student will know and describe and inclusive the strangers of just are beling will be able to force in private about procedures and heart in a second of the student will know and practice fure drill procedures. The student will know and practice fure drill procedures and heart size in the procedure of the drill procedures and heart in the student will know and practice fure drill procedures. The student will know and procedures and heart in the student will know and school (H2.21) are procedured to | | The student will demonstrate | promote healthy bodies and | The student will practice safe | Students will identify sources | | | respect for the (S2 1) and the student will identify erports the title (S2 1) in the environment and will respect that the (S2 1) in the environment and will expect that the student will select mutitious vitads that each factor with the earth in the environment and will expect possible methods for the student will know that there are different knots of there are different knots of the student will know that there are different knots of there are different knots of the student will know that there are different knots of the student will show that there are different knots of there are different knots of there are different knots of there are different knots of there are different knots of the student will show that there are different knots of the student will show that certain the possible methods for producing them in this of her student will practice the earth's resources of an accident will dentify and procedures and has the student will practice and basic safety and first and environment (H2 17) in the student will recognize and has the student will know and practice fire drill procedures and has the student will know and with being home and school (H2 21) in the student will know and practice fire drill procedures. The student will seem to student will seem to student will brack the are useful for coppurate approaches and basic safety when an everal practice in the drill procedures and has the student will know and practice fire drill procedures. The student will know and practice fire drill procedures and basic safety when an everal procedures and basic safety when an everal practice fire drill procedures and basic safety with being home and school (H2 21) in a specific for the student will know and with being home and school (H2 21). | | proper care and handling of | teeth. (H2.8) | habits in the school | of pollution and the effects | | | The student will select in the environment and will authorises to good mutitional practices to promote good mutitional practices to prolling dental health (112.12) expectally dental health (112.12) expectally dental health (112.13) expectally dental health (112.14) expectally dental health (112.15) good mutitional practices to prolling good mutitional practices to prolling there are different knals of prolling them in his or her community (52.13) every and will suggest possible methods for prolling them in his or her community (52.13) every and will suggest possible methods for procedures to follow in case of an accident or sudden (112.16) every and will every call of the student will know and procedures to follow in case of an accident or sudden (113.11) every call of the student will seem in this who is producting them in his or her community (52.14) every call of the student will be able to treducing them in his or her procedures to follow in case of an accident or sudden (113.11) every call of the student will greated the student will for the procedures to follow in case of an accident or sudden (113.14) every call of the student will be able to treducing them in his or her procedures to follow in case of an accident or sudden (113.11) every call of the suddent will be able to treducing them in his or her procedures to follow in case (113.11) every call of the student will practice of an accident or sudden in the student will practice and more the earth's resources from strangers, neighbors. (113.11) every the student will practice of an accident or sudden in the student will be able to the student will practice of an accident or sudden in the student will be able to the student will practice of an accident or sudden of an accident or sudden of an accident or sudden of an accident or sudden of the suddent will be able to the suddent will be able to the suddent will be able to the suddent will know and the suddent will know and that greate free full procedures of the suddent will know and the suddent will be | | living organisms and show | The student will identify | environment. (112.21) | on personal health | | | The student will select in the environment and will include the student will select in the environment and will responsible procedures for presonal safety when untitional practices to prollecture than in the care different kinds of prollecting them in this or hear early definition in the pollulation in the pollulation in the including them in this or hear every possible methods for community (13.2). The student will know that pollulation in the pollulation in the prolluction in the prolluction in the pollulation in the includent will practice ries and in our community (13.24). The student will
fractice in this or hear in our community (13.24). The student will fractice in our community (13.24). The student will stentify and prolluct ries and in procedures and hone and school (14.2.24). The student will know that in the certain the thought will be able to dia accident will know and interesting and has safety when united that are useful for coping practice fire drill procedures. The student will stand or tradicity and procedures and hone and school (14.2.24). The student will stand in this or hear in the student will stentify and in our community (13.34). The student will practice are drill procedures and hone and school (14.2.24). The student will practice are drill procedures for dia processing them in the certain behaviors in the student will know and increasing a practice fire drill procedures. The student will brack the community (14.3.4). The student will practice are so in accident will be able to dia accident will know and player (12.18). The student will stand will be able to dia accident will know and player (12.18). The student will from a safety with being hone alone. The student will practice are sold for coping practice fire drill procedures. The student will be able to describe a serial for coping practice fire drill procedures. The student will be able to describe a serial for coping group work and player. The student will serial the serial for coping group work and player. | | respect for life (\$2.11) | different kinds of pullutants | | Students will develop | | | suggest possible methods for reducing them in the community. (H2.9) The student will identify and precision to precautions for protect rules and nour community (H3.4) The student will identify and precise and procedures and precise rules of protect rules of protect rules of protect rules of protect rules of protect rules and procedures and basic safety and protect rules and procedures and basic safety and protect rules and basic safety and procedures and basic safety and protect rules. (H3.1) The student will be able to describe skills and behaviors that are useful for coping with being home alone. (H3.10) | | | in the environment and will | responsible procedures for | interpersonal skills | | | community. (H2.9) The student will be able to practice structures and beavers are unserted will be able to the student will be able to the student will be able to the student will be able to the student will be able to the student will be able to describe skills and behaviors (H3.1) The student will be able to describe skills and behaviors (H3.2) The student will be able to describe skills and behaviors (H3.10) The student will be able to describe skills and behaviors (H3.10) The student will be able to describe skills and behaviors (H3.10) The student will be able to describe skills and behaviors (H3.10) The student will be able to describe skills and behaviors (H3.10) | | matritions snacks that | suggest possible methods for | personal safety when | Students will understand how | | | The student will adentify good muritional practices to promote proper growth and disease prevention (143.3) The student will stand disease prevention (143.4) The student will adentify and mour community (143.4) The student will be able to protect the earth's resources (143.11) The student will be able to describe skills and behaviors that are useful for coping with being home alone. | | promote good health. | reducing them in the | unsupervised. (H2.23) | nutrition affects health. | | | good nutritional practices to promine proper growth and disease prevention (H3.3) The student will his and denountrate rules and prectice rules of conservation in order to protect the earth's resources (H3.11) The student will be able to describe and dentity energency and first aid practice strategies to "just indeat will be able to describe skulls and behaviors that are useful for coping with being home alone. | | especially dental health | Lonnunity. (H2.9) | The student will know and | Students will recognize basic | | | good muritional practices to promine proper growth and disease prevention (H3 3) The student will list and breath and chemonytrate rules and precautions for personal salety at home, school, and in our community (H3 4) The student will dentify and protect the earth's resources protect the earth's resources (H3 11) The student will be able to describe and dentity energency and first and protect estrategies to "just niles. (H4 6) The student will be able to describe skills and behaviors with hear are useful for coping with hear are useful for coping with hear are useful for coping that are useful for coping (H3 10) The student will be able to describe skills and behaviors (H3 10) The student will be able to describe skills and behaviors (H3 10) The student will demonstrate a sense of belonging in that are useful for coping group work and play (H3 10) | | (112.12) | • The student will identify | practice fire drill procedures | functions of certain body | | | disease prevention (H3 3) The student will list and denountrate rules and precautions for personal safety at home, school, and in our community (H3 4) The student will dentify and protect the earth's resources protect the earth's resources (H3 11) The student will be able to describe and dentity and practice strategies to "just nules. (H4 6) The student will be able to describe skills and behaviors group work and play es with being home alone. The student will be able to describe skills and behaviors (H3 10) The student will be able to describe skills and behaviors (H3 10) The student will be able to describe skills and behaviors (H3 10) The student will denounizate a sense of belonging in that are useful for coping group work and play (H3 10) | | The student will know that | good muritional practices to | at home and school (H2.24) | systems | | | divease prevention (H33) (H2.25) The student will itst and demonstrate rules and precautions for personal safety at home, school, and in our community (H3 4) The student will identify and parent, teacher, minister, practice rules of conservation in order to practice the earth's resources (H3 11) (H3 4) The student will be able to describe and describe and behaviors (H2.26) The student will be able to describe skills and behaviors arens of the student will be able to describe skills and behaviors (H3 10) The student will be able to describe skills and behaviors (H3 10) The student will be able to describe skills and behaviors (H3 10) The student will demonstrate a sense of belonging in that are useful for coping group work and play (H3 10) | | there are different kinds of | promote proper growth and | The student will practice | Students will recognize | | | or the student will hist and demonstrate rules and precautions for personal readiness to say "no" and to safety at home, school, and in our community (H3 4) and conservation in order to protect the earth's resources (H3 11) conservation in order to protect the earth's resources (H3 11) conservation in order to protect the earth's resources (H3 11) conservation will be able to describe and identity emergency and first and practice strategies to "just student will be able to describe skills and behaviors (H3 10) as ward with being home alone. (H2 26) The student will be able to group work and play cedures (H4 7) (H3 10) | | radhitan) in the | disease prevention (H3 3) | traffic and bicycle safety | symptoms that relate to | | | or her precautions for personal readiness to say "no" and to safety at home, school, and tell a trusted adult, such as a mour community (H3 4) parent, teacher, minister, or conservation in order to protect the earth's resources (H3 11) conservation in order to protect the earth's resources (H3 11) conservation in order to protect the earth's resources (H3 11) conservation in order to protect the earth's resources (H2 26) conservation and denny denny members, and others describe and dasse safety (H2 26) conservation will be able to practice strategies to "just sudent will be able to practice strategies to "just say no" to drug use. (H3 3) conservation waild behaviors (H3 10) (H3 11) considered will demonstrate a sense of belonging in that are useful for coping waild with being home alone. (H3 10) | | covironment and will | • The student will list and | (H2.25) | specific illnesses | | | precautions for personal salety at home, school, and in our community (H3 4) The student will identify and practice rules of conservation in order to protect the earth's resources (H3 11) The student will be able to describe and identity energency and first and procedures and base safety rules. (H4 6) The student will be able to describe skills and behaviors group work and play with being home alone. (H3 11) The student will be able to group work and play with being home alone. (H3 10) The student will be able to group work and play with being home alone. (H3 10) | | success to say the methods for | demanstrate rules and | The student will advance in | Students will identify ways | | | an our community (H3 4) The student will identify and parent, teacher, minister, practice rules of conservation in order to conservation in order to protect the earth's resources (H3 11) The student will be able to describe and identity energency and first and princedures and base safety rules. (H4 6) The student will be able to describe skills and behaviors group work and play with being home alone. (H3 10) The student will be able to describe skills and behaviors group work and play with being home alone. (H3 10) | | reducing them in his or her | precautions for personal | readiness to say "no" and to | germs are transmitted | | | m our community (H3 4) parent, teacher, minister, grandparent, guardian, practice rules of conservation in order to protect
the earth's resources (H3 11) and protect and in order to deceor in private about describe and in order to describe and in order to describe and dentity energency and first and proceedures and base safety inles. (H4 6) The student will be able to describe skills and behaviors a sense of belonging in that are useful for coping with being home alone. The student will be able to a sense of belonging in that are useful for coping group work and play (H3 10) (H3 10) | | community (S2 13) | safety at home, school, and | tell a trusted adult, such as a | Students will list | | | The student will identify and grandparent, guardian, practice rules of convervation in order to protect the earth's resources (H3.11) The student will be able to describe and intensity energency and first aid proceedures and base safety inles. (H4.6) The student will be able to describe skills and behaviors as energing with being home alone. (H3.10) The student will be able to group work and play with being home alone. (H3.10) | | The student will practice | m our community (H3 4) | parent, teacher, minister, | behaviors/attitudes that | | | practice rules of guidance counselor, or conservation in order to doctor in private about protect the earth's resources (H3.11) The student will be able to family members, and others describe and identity einergency and first aid procedures and basic safety practice strategies to "just nites. (H4.6) The student will be able to a sense of belonging in that are useful for cuping a sense of belonging in that are useful for cuping (H3.10) (H3.11) The student will be able to a sense of belonging in that are useful for cuping group work and play (H3.10) | | pedestrian, traffic, and | The student will identify and | grandparent, guardian, | contribute to positive mental | | | conservation in order to doctor in private about priotect the earth's resources inappropriate approaches (H3.11) The student will be able to family members, and others describe and identity (H2.26) emergency and first aid practice strategies to "just nites. (H4.6) The student will be able to practice strategies to "just nites. (H4.6) The student will be able to a sense of belonging in that are useful for cuping group work and play ares with being home alone. (H3.10) (H3.10) | | bicycle safety (H2 15) | practice rules of | guidance counselor, or | health. | | | protect the earth's resources inappropriate approaches (H3.11) The student will be able to family members, and others describe and identity incredures and first aid practice strategies to "just nites. (H4.6) The student will be able to practice strategies to "just nites. (H4.6) The student will be able to a sense of belonging in that are useful for coping group work and play ares with being home alone. (H3.10) (H3.10) | | • The student will alemity | conservation in order to | doctor in private about | - | | | (H3 11) from strangers, neighbors, entitle and identity describe and identity entergency and first and practice strategies to "lust procedures and hasse safety practice strategies to "lust niles. (H4 6) say no" to drug use. (H3 3) entergence skills and behaviors a sense of belonging in that are useful for coping group work and play ares with being home alone. (H3 10) | | procedures to follow in case | protect the earth's resources | inappropriate approaches | positive/negative influence of | | | Practice describe and identity (H2.26) practice emergency and first aid emergency and first aid practice strategies to "just recognite indes (H4.6) viors may describe skills and behaviors as sense of belonging in that are useful for coping group work and play out (H2.11) (H2.18) Procedures (H3.3) The student will be able to a sense of belonging in that are useful for coping group work and play out (H3.11) (H3.10) | | of an accident or sudden | (H3 11) | from strangers, neighbors, | peer groups | | | describe and identity (H2.26) cincrgency and first aid Practice strategies to "just nides. (H4.6) The student will be able to The student will demonstrate describe skills and behaviors a sense of belonging in that are useful for coping group work and play (H3.10) (H4.7) | | diness (112-16) | • The student will be able to | family members, and others | Students will recognize the | | | emergency and first aid procedures and hase safety practice strategies to "just niles. (H4 6) The student will be able to describe skills and behaviors that are useful for coping with being home alone. (H3 10) | | • The student will practice | describe and identity | (H2.26) | influence of the media | | | practice strategies to just nules. (144 6) The student will be able to describe skills and behaviors a sense of belonging in that are useful for coping group work and play (H3 10) (H4 7) | | safe habits in the school | entergency and first aid | The student will know and | Students will evaluate their | | | rules. (144 6) say no to drug use. (143.3) • The student will be able to e The student will demonstrate describe skills and behaviors a sense of belonging in that are useful for coping group work and play ers with being home alone. (H.3.10) | | environment (H2 17) | princedures and basic safety | practice strategies to "just | | | | The student will be able to The student will demonstrate describe skills and behaviors a sense of belonging in that are useful for coping group work and play ers with being home alone. (H.3.10) | | The student will recognize | rules. (H4 6) | say no" to drug use. (H3.3) | | * · · · · · · · · · · · · · · · · · · · | | describe skills and behaviors a sense of belonging in that are useful for cuping group work and play dures with being home alone. (H3 10) | • | that certain behaviors may | • The student will be able to | The student will demonstrate | different kinds of cells in the | | | that are useful for coping group work and play with being home alone. (H.3.10) | 2 - | signal danger (H2 18) | describe skills and behaviors | a sense of belonging in | body and how they work | | | with being home alone. (11.3-11.) | | • The student will know and | that are useful for coping | group work and play | Students will recognise | | | | | practice fire drill procedures | with being home alone. | (83.10) | other Weatons | | | | | AL HOUSE AIM SELIONS (112 2.1) | (1.1.1) | | The second secon | | Note: Fluvainta and Greene Counties use VA SOL'S as their curriculum guide in Science and Health. | The student will share pack or the sake to the sake to the state and it represents the sake the sake and it represents the sake | Health/Science | Virginia SOL'S | Harrisonburg | Rockingham | Albemarle | Orange | |--|----------------|--|--------------------------------|---|-----------|--------| | The student will share tasks and responsibilities and use relationship to a balanced (S3.1) The student will recognize that the student will desirible to making, keeping and bow drugs affect health (H3.1) The student will identify practices. (H4.12) The student will identify practices. (H4.12) The student will identify practices. (H4.13) The student will dentify practice strateges to "just reaction, or toxic reaction practices rateges to "just reaction, or toxic reaction practice strateges to "just reaction, or toxic reaction in the student will demonstrate the student will demonstrate dependent will demonstrate the unpartative of acquiring the unpartative of acquiring higher and tusing letsuire time appropriate interpersonal problems will describe the unpartative of acquiring and demonstrate the correct procedure in reporting and the student will describe and demonstrate the correct procedure in reporting and responsible to making, keeping, and loo making, keeping, and loo making, keeping, and demonstrate the correct procedure in reporting and
responsible to making to an emergency (H3.19) The student will describe and demonstrate the time activities (H3.18) The student will describe and precautions for leisure time activities (H3.18) The student will defently dangers in the inmedatic errorionment (H3.20) | | | | mediae line sceptor rell | | | | and responsibilities and use materials in a safe manner. (S3 1) The student will recognize of between meal eating. (H3 1) The student will adentify between meal eating. (H3 1) The student will adentify be a belief to be student will definity be able to be accommon legal drugs and the student will adentify be accommon legal drugs and the student will secondary and in a student will secondary and in a student will know and practice strategies to "just reaction, of loang use, (H3 3) The student will secondary and the student will recognize a strategies to "just reaction, of loang use, (H3 3) The student will recognize the student will secondary will definitly ways to prevent the spread of diseases (H3 10) The student will recognize the student will recognize the interpretation of diseases (H3 11) The student will describe the by pee of behavior that lead to making, keeping, and loang to an emergency (H3 11) The student will know rules and demonstrate the currect procedure in reporting and responding to an emergency (H3 11) The student will know rules and precautions for leisure interpretation will dentify adangers in the nimedate environment (H3 20) The student will studen | | The student will share tasks | • The student Will be able to | THE STRUCTH WILL CAPTURE | | | | materials in a safe manner. relationship to a balanced (S3.1) The student will recognize how drives affect health (H4 8) The student will recognize the student will demonstrate of heart harmful effects (H3.2) The student will admitty have and practices. (H4 12) The student will admitty have and practices strategies to "Just reaction, or toxic reaction practice strategies to "Just reaction, or toxic reaction have student will femonstrate (H4 13) The student will demonstrate he spray of confirmating communicable (infectious) diseases (H3.7) The student will demonstrate he spray in proper ways to prevent the spray of diseases (H3.8) The student will demonstrate the correct procedure in reporting and tensportance of acquiring and tensportance of acquiring and demonstrate the correct procedure in reporting and demonstrate the correct procedure in reporting and loss and precautions for leisure and demonstrate the correct procedure in reporting and precautions for leisure and precautions of water safety (H3.19) The student will know rules and precautions of water safety (H3.19) The student will demity dangers in the immediate environment (H3.20) | | and responsibilities and use | evaluate a personal diet in | Wildline of Sile likes divini | | | | The student will recognize of herween meal eating. The student will recognize common legal drugs and their hamful effects. (H3.2) The student will definity by the student will demonstrate as the student will admit her hamful effects. (H3.2) The student will recognize reaction. The student will recognize various ways to prevent the spread for diseases. (H3.3) The student will recognize commonite will describe in appropriate interpretorial problem solving kills. (H3.10) The student will describe in appropriate the currect form | | maternals in a safe manner. | relationship to a balanced | hinself or herself to | | | | The student will recognize of between meal eating. (114 8) (114 8) (114 8) (114 1) (115 1) (117 1) (117 1) (118 1) (118 1) (119 2) (119 2) (119 2) (119 2) (119 2) (119 3) (119 2) (119 3) (119 4 12) (119 3) (119 4 12) (119 4 12) (119 4 12) (119 4 12) (119 5 student will identity aways of contracting communicable (infectious) diseases (113.7) (119 10) (119 10) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 11) (119 student will describe the bypes of lectroct the contracting and demonstrate the correct mine appropriate will describe the bypes of lectroct the student will describe and demonstrate the correct mine appropriate will know rules and precautions for leisure nime activities (113 12) (110 student will know rules and precautions for leisure nime activities (113 18) (119 student will know rules and precautions of water safety (113.19) (119 student will stower unit will definity dangers in the nimedate environment (113 20) | | (83.1) | thet and explain the effects | continue developing a | | | | how drugs affect health The student will definity common legal drugs and the student will definity the student will definity the student will know rules and demoistrate the student will definity the student will know rules and demoistrate the currect file student will definity the student will demoistrate the majoriance of acquitting the student will demoistrate the majoriance of acquitting the student will describe and demoistrate the currect procedure in reporting and tespanding to an emergency (113.17) The student will describe and demoistrate the currect procedure in reporting and tespanding to an emergency (113.17) The student will know rules and precautions for lessire from a precautions of water stream will describe and demoistrate the currect procedure in reporting and tespanding to an emergency (113.17) The student will know rules and precautions of water safety (113.18) The student will know rules and precautions of water safety (113.19) The student will know rules and precautions of water safety (113.19) The student will know rules and precautions of water safety (113.19) The student will know rules and precautions of water safety (113.19) The student will know rules and precautions of water safety (113.19) The student will know rules and precautions of water safety (113.19) | | | of between meal cating. | positive self-image, (H3.11) | | | | The student will identify common legal drugs and her student will identify common legal drugs and practices. (141-12) The student will know and practices trategies to "just student will know and practice strategies to "just say no" to drug use. (143-3) The student will recognize various ways of confracting communicated (infectious) diseases (143-7) The student will dentify ways to prevent the spread of disease (143-8) The student will dentify ways to prevent the spread of disease (143-8) The student will describe the propertie interprets and properties interprets and demonstrate the currect procedure in reporting and to making, keeping, and to making, keeping, and to making, keeping, and to making, keeping, and to making, keeping, and to making the unit feet in making wait demonstrate the currect procedure in reporting and demonstrate the currect procedure in reporting and demonstrate the currect procedure in reporting and demonstrate the currect procedure in reporting and demonstrate the currect precedure the student will know rules and precautions for leisure safety (113-17). The student will know rules and precautions of water safety (113-19). The student will know rules and precautions of water safety (113-12). The student will know rules and precautions of water safety (113-12). | | how drugs affect health | (314.8) | | | | | The student will identify knowledge of food safety but student will identify bractices. (144.12) The student will know and practices strategies to "just reaction trecognize symptoms librate in the student will knowledge to "just reaction". If he student will adentify ways to prevent the spread of diseases (113.7) The student will demoinstrate problem solving walls (114.11) The student will demoinstrate he spread of disease (113.8) The student will demoinstrate he spread of disease (113.11) The student will describe the spread of disease (113.12) The student will describe the spread of disease (113.13) The student will describe and demoinstrate the currect from appropriate the currect procedure in reporting and responding to an emergency (113.17) The student will know rules and precautions of water and precautions of water and precautions of water safety (113.19) The student will steam | | 013.13 | The student will demonstrate | examples of healthy coping | | | | the student will know rules and practices. (144.12) The student will know and practices strategies to "just practice strategies" to "just practice strategies" to "just practice strategies to "just practice strategies to "just practice strategies" to "just practice strategies" to "just practice strategies and practice strategies to "just practice strategies" to "just practice strategies" to "just practice strategies" to "just practice strategies" to "just practice strategies" to "just practice strategies and demonstrate the correct procedure in reporting and responding to an emergency (113.12) The student will know rules and precautions of water safety (143.19) The student will know rules and precautions of water safety (143.19) The student will scentific and precautions of water safety (143.19) The student will scentific and precautions of water safety (143.19) | | The student will identify | knowledge of food safety | strategies to deal with the | | | | The student will know and practice strategies to "just reaction" of drug use. (H3.3) The student will know and may indicate illness, allergic reaction of drug use. (H3.3) The student will recognize various ways of contracting communicable (infectious) diseases (H3.7) The student will demitty ways to prevent the spread of diseases (H3.8) The student will demitty ways to prevent the spread of diseases (H3.8) The student will demitty ways to prevent the spread of disease (H3.8) The student will describe the types of behavior that lead to making, keeping, and losing trianals (H3.12) The student will describe and demonstrate the correct procedure in reporting and responding to an
emergency (H3.17) The student will know rules and demonstrate the currect procedure in reporting and responding to an emergency (H3.17) The student will know rules and precautions for lessure time activities (H3.18) The student will know rules and precautions of water safety (H3.19) The student will student will student will student will definitly dangers in the immediate environment (H3.20) | | day and days and | practices, (114-12) | teelings produced by changes | | | | The student will know and practice strategies to "just reaction". The student will know and practice strategies to "just reaction", of toxic reaction. The student will recognize various ways of contracting communicable (infectious) diseases (113.7) The student will dentity ways to prevent the spread of diseases (113.8) The student will dentity ways to prevent the spread of disease (113.8) The student will dentity ways to prevent the spread of disease (113.1) The student will dentity stills hopbies and using letsite time appropriately (113.11) The student will describe and demonstrate the correct procedure in reporting and responding to an emergency (113.12) The student will know rules and demonstrate the correct procedure in reporting and responding to an emergency (113.13) The student will know rules and precautions for lessure time activities (113.18) The student will know rules and precautions of wafer safety (113.19) The student will know rules and precautions of wafer safety (113.19) The student will student will stemity dentity dentity dentity environment (113.20) | | their harmful effects (113.2) | The student will be able to | in the family. (113.12) | | | | nay indicate illness, allergic practices strategies to "just past past past past past past past pa | | The soutent will know and | recognize symptoms that | The student will describe the | | | | reaction, or toxic reaction by say no" to drug use. (H3.3) The student will recognize various ways of contracting communicable (infectious) diseases (H3.7) The student will identify ways to prevent the spread of disease (H3.8) The student will identify ways to prevent the spread of disease (H3.8) The student will demonstrate problem solving skills (H3.10) The student will recognize the unportance of acquiring hobbines and using fersure the appropriate (H3.12) The student will describe and demonstrate the correct procedure in reporting and losing friends (H3.12) The student will know rules and demonstrate the correct procedure in reporting and responding to an emergency (H3.17) The student will know rules and precautions for lessure time activities (H3.18) The student will know rules and precautions for lessure time activities (H3.19) The student will know rules and precautions for lessure time activities (H3.19) The student will know rules and precautions for lessure time activities (H3.19) The student will know rules and precautions for lessure time activities (H3.19) The student will know rules and precautions for lessure time activities (H3.19) The student will know rules and precautions for lessure time activities (H3.20) | | practice strategies to lust | may indicate illness, allergic | types of behavior that enable | | | | The student well recognize various ways of contracting communicable (infectious) diseases (13.7) The student will identify ways to prevent the spread of disease (13.8) The student will demonstrate appropriate interpersonal appropriate interpersonal problem solving skills (14.1 to) The student will recognize the importance of acquiring highlies and using leisure time appropriately (14.3 1.1) The student will describe the hypers of behavior that lead to making, keeping, and to making, keeping, and to making, keeping, and the student will describe and demonstrate the currect procedure in reporting and responding to an emergency (14.3.17) The student will know rules and precautions for leisure time activities (14.3.18) The student will stentify dangers in the immediate environment (14.3.20) | | cay no no drift use. (H3 3) | reaction, or toxic reaction | him or her to gain or lose | | | | diseases (113.7) The student will identity ways to prevent the spread of disease (113.7) The student will identity the student will denoinstate dispropriate interpersonal problem solving skills. The student will recognize the student will recognize the importance of acquiring holdness and using leisure time appropriately (113.11) The student will describe the types of helavior that lead to making, keeping, and to making, keeping, and to making, keeping, and to making steether will describe to making trends (113.12) The student will describe and demonstrate the currect procedure in reporting and responding to an emergency (113.17) The student will know rules and precautions for leisure time activities (113.18) The student will know rules and precautions of water safety (113.19) The student will sentity dangers in the immediate environment (113.20) | | The student will recognize | (H4 13) | triends (H3 13) | | | | diseases (113.7) The student will identify ways to prevent the spread of disease (113.8) The student will denoinstrate appropriate interpersonal problem solving skills (113.1) The student will recognize the importance of acquiting hobbies and using letsure time appropriately (113.11) The student will describe the types of behavior that lead to making, keeping, and losing friends (113.12) The student will describe and demonstrate the correct procedure in reporting and responding to an emergency (143.17) The student will know rules and precautions for leisure time activities (113.18) The student will know rules and precautions of vater safety (113.19) The student will know rules and precautions of water safety (113.19) The student will sentity dangers in the immediate environment (113.20) | | variants wave of confracting | | The student will demonstrate | _ | | | diseases (13.7) The student will identify ways to prevent the spread of disease (13.8) The student will demonstrate problem solving skills (13.10) The student will recognize the importance of acquiring hobbies and using lensire time appropriately (143.11) The student will describe the types of behavior that lead to making, keeping, and to making, keeping, and to making and the correct procedure in reporting and tesponding to an emergency (143.17) The student will know rules and precautions for leisure time activities (143.18) The student will know rules and precautions of vater safety (143.19) The student will know rules and precautions of water safety (143.19) The student will dentity dangers in the immediate environment (143.20) | | communable (infectious) | | appropriate interpersonal | | | | The student will identify ways to prevent the spread of disease (H3.8) The student will demonstrate appropriate interpersonal problem solving skills (H3.10) The student will recognize the importance of acquiring holymics and using lensite time appropriately (H3.11) The student will describe the types of behavior that lead to making, keeping, and losing friends (H3.12) The student will describe and demonstrate the correct procedure in reporting and responding to an emergency (H3.17) The student will know rules and precautions for leisure time activities (H3.18) The student will know rules and precautions of water safety (H3.19) The student will know rules and precautions of water safety (H3.19) The student will know rules and precautions of water safety (H3.19) The student will know rules and precautions of water safety (H3.19) | | di. and at (113.7) | | problem solving skills | | | | and student will solution will standard will solute the student will demonstrate appropriate interpersonal problem solving skills. (H3 10) The student will recognize the importance of acquiring highest and using lessure throughous and using lessure through the appropriately (H3 11) The student will describe to making, keeping, and losing friends (H3 12) The student will describe and demonstrate the correct procedure in reporting and responding to an emergency (H3 17) The student will know rules and precautions for lessure time activities (H3 18) The student will know rules and precautions of water safety (H3 19) The student will know rules and precautions of water safety (H3 19) The student will know rules and precautions for lessure time activities (H3 18) The student will know rules and precautions of water safety (H3 19) The student will know rules and precautions for lessure time activities (H3 19) The student will know rules and precautions in the immediate environment (H3 20) | | Unschaes (113.7) | | (313.16) | | | | ways to prevent the spread of disease (19.8) The student will demonstrate problem solving skills (11.10) The student will recognize the importance of acquiring holythese and using letsure time appropriately (11.11) The student will describe the types of behavior that lead to making, keeping, and lessing friends (11.12) The student will describe and demonstrate the correct procedure in reporting and responding to an emergency (11.3.17) The student will know rules and precautions for leisure time activities (11.3.18) The student will know rules and precautions of valer safety (11.3.19) The student will know rules and precautions of water safety (11.3.19) The student will sentity and precautions of water safety (11.3.19) The student will sentity | | • The student Will identify | | • The student will describe and | | | | of disease (113.8) The student will demonstrate appropriate interpersonal problem solving skills (113.10) The student will recognize the importance of acquiring hobbines and using leisure time appropriately (113.11) The student will describe the hosing friends (113.12) The student will describe and demonstrate the currect procedure in reporting and responding to an emergency (113.17) The student will know rules and precautions for leisure time activities (113.18) The student will know rules and
precautions of water safety (113.19) The student will know rules and precautions of water safety (113.19) The student will dentity dangers in the immediate environment (113.20) | | ways to prevent the spread | | demonstrate how to respond | | | | appropriate metrpersonal problem solving skills (11) (11) (11) (12) (13) (13) (14) (15) (16) (17) (17) (17) (17) (17) (17) (17) (17 | | of divease (H3.8) | | to the part from the shift had the | | | | appropriate interpersonal problem solving skills (H3 10). The student will recognize the importance of acquiring hothines and using fersure time appropriately (H3 11). The student will describe the types of behavior that lead to making, keeping, and losing friends (H3 12). The student will describe and demonstrate the correct procedure in reporting and responding to an emergency (H3 17). The student will know rules and precautions for leisure time activities (H3 18). The student will know rules and precautions of water safety (H3 19). The student will know rules and precautions of water safety (H3 19). The student will know rules and precautions of water safety (H3 19). The student will know rules and precautions of water safety (H3 19). | | The student will demonstrate | | La Flata managements | | | | problem solving skills (H3 10) The student will recognize the importance of acquiring hobbies and using leisuite thinburs and using leisuite the appropriately (H3 11) The student will describe the types of behavior that lead to making, keeping, and losing friends (H3 12) The student will describe and demonstrate the correct procedure in reporting and responding to an emergency (H3 17) The student will know rules and precautions for leisure time activities (H3 18) The student will know rules and precautions of water safety (H3 19) The student will know rules and precautions of water safety (H3 19) The student will know rules and precautions of water safety (H3 19) The student will know rules and precautions of water safety (H3 19) | | appropriate interpersonal | | משטעה משלאנים שניים | | | | The student will recognize the importance of acquiring hobbines and using lensite fine appropriately (H3 11). The student will describe the types of behavior that lead to making, keeping, and losing friends (H3 12). The student will describe and demonstrate the correct procedure in reporting and responding to an emergency (H3.17). The student will know rules and precautions for leisure time activities (H3 18). The student will know rules and precautions of valer safety (H3.19). The student will know rules and precautions of water safety (H3.19). The student will dentity dangers in the immediate environment (H3.20). | | problem solving skills | | approaches from silangers | | | | The student will recognize the importance of acquiring hobbines and using leisure finne appropriately (H3 11). The student will describe the types of behavior that lead to making, keeping, and leising friends (H3 12). The student will describe and demonstrate the correct procedure in reporting and responding to an emergency (H3.17). The student will know rules and precautions for leisure time activities (H3 18). The student will know rules and precautions of vater safety (H3.19). The student will know rules and precautions of water and precautions of water and precautions of water and precautions of water and precautions of water and precautions of water and dangers in the immediate environment (H3.20). | | (01 11) | | neighbors, telatives, and | | | | the importance of acquiring hobbines and using leisure time appropriately (H3-11). The student will describe the types of helavior that lead to making, keeping, and hosing friends (H3-12). The student will describe and demonstrate the currect procedure in reporting and responding to an emergency (H3-17). The student will know rules and precautions for leisure time activities (H3-18). The student will know rules and precautions of water safety (H3-19). The student will know rules and precautions of water angers in the immediate environment (H3-20). | | The student will recognize | | others (113-22) | | | | hobbus and using lenate from a appropriately (113-11). The student will describe the types of behavior that lead to making, keeping, and losing friends (113-12). The student will describe and demonstrate the correct procedure in reporting and responding to an emergency (143-17). The student will know rules and precautions for leisure time activities (143-18). The student will know rules and precautions of water safety (143-19). The student will know rules and precautions of water safety (143-19). The student will know rules and precautions of water and precautions of water environment (143-20). | | the surroutance of Acquilling | | The student will recognize | | | | time appropriately (113.11) The student will describe the bosing friends (113.12) The student will describe and demonstrate the correct procedure in reporting and reporting and reporting to an emergency (113.17) The student will know rules and precautions for leisure time activities (113.18) The student will know rules and precautions of water safety (113.19) The student will know rules and precautions of water safety (113.19) The student will know rules and precautions of water safety (113.19) The student will know rules and precautions of water error and precautions of water safety (113.19) The student will scriticly (113.19) | | bubbles and results | | that everyone has strengths | | | | The student will describe the types of behavior that lead to making, keeping, and losing friends (H3 12). The student will describe and demonstrate the correct procedure in reporting and responding to an emergency (H3.17). The student will know rules and precautions for leisure time activities (H3 18). The student will know rules and precautions of water safety (H3.19). The student will know rules and precautions of water safety (H3.19). The student will know rules and precautions of water safety (H3.19). | | ture appropriately (113-11) | | and weaknesses and that all | | | | types of lefavior that lead hosing friends, (113-12) The student will describe and demainstrate the currect procedure in reporting and responding to an emergency (143.17) The student will know rules and precautions for leisure time activities (143.18) The student will know rules and precautions of water safety (143.18) The student will know rules and precautions of water safety (143.19) The student will know rules and precautions of water wate | | | | hetsons need to be accepted | | | | loaning friends, elid loaning friends, (113-12) The student will describe and demonstrate the currect procedure in reporting and responding to an emergency (113-17) The student will know rules and precautions for letsure time activities (113-18) The student will know rules and precautions of water safety (113-19) The student will definitly dangers in the immediate environment (113-20) | | | | and appreciated as | | | | losing triends (113.12) The student will describe and demonstrate the currect procedure in reporting and responding to an emergency (143.17) The student will know rules and precautions for leisure time activities (143.18) The student will know rules and precautions of version of version and precautions of water safety (143.19) The student will definitly dangers in the immediate environment (143.20) | | to making keeping and | | worthwhile. (#3-23) | | | | The student will describe and demonstrate the currect procedure in reporting and responding to an emergency (H3.17) The student will know rules and precautions for leisure time activities (H3.18) The student will know rules and precautions of water and precautions of water safety (H3.19) The student will defittify dangers in the immediate environment (H3.20) | _ | losing friends (413-12) | | The student will describe and | | | | and demonstrate the currect procedure in reporting and responding to an emergency (143.17) The student will know rules and precautions for leisure time activities (143.18) The student will know rules and precautions of water and precautions of water safety (143.19) The student will identify dangers in the immediate environment (143.20) | | of The student will describe | | demonstrate the correct | | | | responding to an emergency (143.17) The student will know rules and precautions for leisure time activities (143.18) The student will know rules and precautions of which will know rules and precautions of water safety (143.19) The student will activity dangers in the immediate environment (143.20) | | and demonstrate the correct | | procedure in reporting and | | | | responding to an emergency (H3.17) The student will know rules and precautions for leisure time activities (H3.18) The student will know rules and precautions of water and precautions of water safety (H3.19) The student will activity dangers in the immediate environment (H3.20) | | procedure in reporting and | | responding to an emergency | | _ | | (H3.17) The student will know rules and precautions for letsure time activities (H3.18) The student will know rules and precautions of water safety (H3.19) The student will defittly dangers in the immediate environment (H3.20) | | responding to an emergency | | (313.24) | | | | The student will know rules and precautions for leisure time activities (H3 18). The student will know rules and precautions of water safety (H3 19). The student will defittly dangers in the immediate environment (H3 20). | _ | (H3.17) | | The student will explain | | | | and precautions for letsure time activities (143-18) The student will know rules and precautions of water safety (143-19) The student will identify dangers in the immediate environment (143-20) | | The student will know rules | | traffic safety practices | | | | time activities (143-18) The student will know rules and precautions of water safety (143-19) The student will identify dangers in the
immediate environment (143-20) | | and precautions for leisure | | (113.28) | | | | The student will know rules and precautions of water safety (143.19) The student will identify dangers in the immediate environment (143.20) | _ | time activities (H3 18) | | • The student will practice | | | | and precautions of water safety (143.19) The student will identify dangers in the immediate environment (H3.20) | | A The student will know rule. | | pedestrian safety (113-29) | | | | safety (13.19) The student will identify dangers in the immediate environment (H3.20) | | and pres automs of water | | The student will learn ways | | | | The student will identify dangers in the immediate environment (H3 20) | | cafety (113.19) | | to recognize potential | | | | dangers in the immediate environment (H3 20) | | | | dangers of familiar persons | | | | • | | | | and/or strangers (H3 31) | | | | | | environment (H3 20) | | • The student will practice | | | | | | | | home safety rules (113.32) | | | Note; Playanna and Greene Countles the VA SOL'S as their curriculum guide in Science and Health. | Vugund SOL S | Harnsonburg | Rockingham | Albemarle | Orange | |---|-------------|---|-----------|--------| | The student will explain | | Share responsibilities and | | | | traffic safety practices. | | tasks. (I.B.1) | | | | (H3.21) The student will practice | | Comment (I.B.2) | | | | pedestrian safety (113.22) | | Demonstrate proper care and | | | | The student will have | | handling of animals to show | | | | knowledge of skills and | | respect for their lives. | | | | attitudes that are useful for | | (11.8.3) | | | | coping with being home | | manner (LB 1) | | | | • The student will learn ways | | Share tasks and | | | | | | responsibilities, (I.B.2) | | | | potential dangers of tamiliar | | Use materials in a safe | | | | persons and/or strangers. | | manner. (I.B.1) | | | | (H3 24) | | Identify and select tasks and | | | | The student will identify and | | responsibilities. (I.B.2) | | | | select tasks and | | Identify methods of | | | | responsibilities and use | | sterilization in relationship to | | | | materials in a safe manner. | | science and medicine, (LB.3) | | | | (24.1) | | | | | | The student will recognize | | | | | | the dangers of using alcohol, | | | | | | Inhacco, and other drugs. | | | | | | (164.2) The condom and definement | | | | | | | | | | | | mentality neer pressure and | | | | | | megative peet pressure and | | | | | | skills. (H4 3) | | | | | | • The student will recognize | | | | | | symptoms that may indicate | | | | | | an allergic or roxic reaction | | | | | | or other serious illness. | | | | | | (H4.4) | | | | | | byty's defenses against | | | | | | communicable (infectious) | | | | | | diseases. (114.6) | | | | | | • The student will recognize | | | | | | that a balance of daily | | | | | | activities contributes to good | | | | | | | | | | * | | Inc student will demonstrate
switzliv acceptable habits | | | | • | |
and mentally healthy | | | | | | attitudes toward success and | | | | | | disappointments (H4 11) | | | | | Note: Fluvanna and Greene Counties use VA SOL'S as their curriculum guide in Science and Health. | Health/Science | Virginia SOL'S | Harrisonburg | Rockingham | Albemarle | Orange | |---|--|---|---|-----------|--| | | The student will recognize the positive and negative influences of peer groups. (114.13) The student will recognize the positive and negative influences of the media on one's personal health choices (114.14) The student will describe how eating between ineals relates to having a healthy diet. (114.16) The student will demonstrate knowledge of food safety practices (114.17) The student will identify and explain first and procedures for emergencies (114.21) The student will identify and explain first for heyeling, motorbiking, hixing, and camping (114.22) The student will describe safety rules for heyeling, motorbiking, hixing, and camping (114.22) The student will describe safety rules for peerling, and camping (114.22) The student will describe safety rules for coping with being home alone. (114.23) | | | • | | | As appreciating and understanding the nature of discovery (impacts on society, recognition of ongoing processes, and properly examining validity of new discoveries). | The student will identity the body's defenses against communicable (infectious) diseases. (144.6) The student will recognize the difference between scientific facts and misconceptions as they relate to disease. (144.8) The student will describe the basic components of the solar system as well as major theories that have been proposed throughout history (54.10) | The student will be able to describe the basic components of the solar system and some of the benefits of its exploration. (S4.3) The student will be able to identify and describe the function of the six major classes of nutrients and fiber and describe the function and hazards of food additives and preservatives. (H4.10) The student will be able to recognize the difference between scientific facts and miscontecptions as they relate to disease (H4.15) | Know there are different kinds of pollutants in the environment and will suggest possible methods for reducing them in the community. (IV 1) Know that species of plants may become endangered or extinct. (II.A. 3) Know that species of animals may become endangered or extinct. (II.B. 4) Know that species of animals may become endangered or extinct. (II B. 4) Describe the basic comproments of the solar system as well as major theories that have been proposed throughout history (IV.A.1) | | The student will describe possible methods for reducing different kinds of pollutaris in the local and global environment (2.3) The student will know that different populations of plants and animals are found in different environments and that they may become endangered of extinct (3.13) The student will describe events in and benefits of space study (4.5) | Note: Pavanna and Greene Counties use VA SOL'S as their curriculum guide in Science and Health. # BLUE RIDGE ASSESSMENT PROJECT | Health/Science | Virginia SOL'S | Harrisonburg | Rockingham | Albemarte | ()range | |--|--
--|--|---|---| | | The student will describe some major events and contributors to space exploration and know some indirect benefits of the space program. (\$4.11) The student will recognize the positive and negative influences of the media on one \$ personal health choices. (#4.14) | | Describe some major events
and contributors to space
exploration and know some
indirect benefits of the space
program. (IV A.3) | · | | | As investigation through experiential methods. | The student will share responsibilities and tasks and use materials in a safe manner (S2.1) The student will observe and describe changes that take place over time in both living and non-living things (S2.2) The student will record and describe information gathered from observations or measurements (S2.4) The student will make inferences after observations of an object or event. (S2.5) The student will observe physical events and predict their outcomes (S2.6) The student will observe and describe simple changes in matter from one state to another. (S2.8) The student will observe and describe such will observe and describe such will observe and discuss ways that eating affects activities indicated experienced. | The student will make observations of dimosurs, weather, and oceans. (\$2.10) The student will create hypotheses regarding dimosaurs, weather, and oceans. (\$2.11) The student will collect data on dimosaurs, weather, and oceans. (\$2.11) The student will create experiments from the study of dimosaurs, weather, and oceans (\$2.13) The student will draw conclusions about dimosaurs, weather, and oceans The student will recognize and demonstrate the properties of matter. (\$3.5) The student will be able to identify and select tasks in a sate manner (\$4.1) The student will be able to identify describe, and the schedule of the student will be able to includently, describe, and the electrical conductions, mail and or its interpretations. | • The student will recognize that all human beings grow and develop in a given sequence but that rates and patterns vary with individuals (H3.21) • Observe and describe changes that take place ever time in both itving and non itving things. (L.A.1) • Select the appropriate instimments used to make measurements of length, weight, volume, temperature. (L.A.2) • Record and describe information gathered from observations and measurements. (L.A.3) • Make inferences after observation of an object or even. (L.A.4) • Observe physical events and predict their outcomes. (III.A.1) • Observe physical events and predict their outcomes. (III.B.1) | Predict whether light can travel through a variety of materials (solid, liquid, gas) Predict differences in sounds that travel through a variety of materials (solids, liquids, and gas). Predict the behavior of heated air Demonstrate separation of mixtures. Demonstrate use of the six simple machines. Predict adaptations of organisms which would be found in varieus biomes. Constitut a circuit using a battery, buth, and wire which contains a switch and circuit breaker. Make and demonstrate an electromagnet using a battery and wire. Describe the behavior of magnets. Create a model of the carth's interior. Create a model of the wilar system. Create a model of the wilar system. | The student will observe and describe changes that take place over a period of time in both living and non-living things (2.5) The student will record and describe gathered information. (2.6) The student will make inferences after observations of an object or an event (2.7) The student will observe physical events and predict their outcomes. (2.8) The student will conduct experiments involving separation of mixtures (2.11) The student will describe and demonstrate some general characteristics of static electricity (2.12) The student will observe and demonstrate proper care and demonstrate proper care and handling of them (2.13) The student will develop boserve and demonstrate proper care and handling of them (2.13) | | 116 | materials (mixtures). (\$2.14) The student will share tasks and responsibilities and use materials in a safe manuer. (\$3.1) | firstances, stripes controls, days (energy tecevers), and magnets (54 %) | materials (II B.3) Describe and demonstrate some general characteristics of Matic electricity. (III C) | six simple machines is in the partial machine person and carry out an activity which proves that a dissolved solid is still in the liquid. | scientific process (1.2) The student will use basic metric units of measurement in classiconn and real world situations (3.3) | Note: Pluvanna and Greene Counties use VA SOL'S as their curriculum guide in Science and Health. # BLUE RIDGE ASSESSMENT PROJECT | Health/Science | Virginia SOL'S | Harrisonburg | Rockingham | Albemarle | Orange | |----------------
--|--------------|--|----------------------------|---| | • | The student will tree basic | | Observe and describe simple | Design, test, and evaluate | • The student will describe a | | | metre units of measurement | | changes in matter from one | separation methods for two | given object's position and | | | in classroom and real world | | state to another. (III.D.1) | different mixtures. | its direction of motion in | | | situations (S.3.3) | | • Use the thermometer to | | relation to self. (3.4) | | • | The statent will record and | | | | The student will identify the | | | describe information | | Identify the telescope as | | types of simple machines | | | gathered from first hand | | equipment used by | | and demenstrate the use of | | | experiences (St 4) | | astronomers. (IV.C.2) | | each. (3.7) | | • | The student will inter the | | Observe and classify objects | | The student will observe | | | paysible cause and effect of | | into sets and subsets of | | and describe how animals | | • | (C. S.) Head and the second se | | similar characteristics | | behave in different ways to | | | The Student Will Kleminy the | | (I.A.) | | | | | types of simple machines | | Use basic metric units of | | The student will use | | | and tentoniciale me use of | | measurement in classroom | | scientific process, including | | | Catal (31.7) | | and real World situations. | | collecting data from simple | | | the state hate a secondary | | | | experiments as a tool of | | | mar wine right is a | | • Record and describe | | problem solving. (4.2) | | | Compiled of many colors | | intorination gathered from | | • The student will select the | | | The character describes the | | inst-nand experiences. | | appropriate tool, take a | | | THE STUDENT WILL DESCRIBE THE | | | | measurement, and report if | | | Sull and demonstrate that it | | Use seeds to demonstrate | | using the appropriate unit | | | provides near and light | | now new plant populations | | (4.3) | | | which are necessary for the | | | | The student will name basic | | 1 | on earth (St. 11) | | Observe and describe how | | cloud formations and will | | • | The student will observe and | | animals behave in different | | record daily weather | | | describe bow animals | | ways to meet their life | | conditions using basic | | | behave in different ways to | | | | instruments of weather | | | meet life needs (S3.14) | | Describe and demonstrate | | prediction used by | | • | The student will identify and | | some general characteristics | | meteorologists. (4.7) | | | Select tasks and | | of current electricity (III A) | | | | | responsibilities and use | | • Describe the sun and | | | | • | materials safely. (54.1) | | demonstrate that it provides | | | | • | The student will observe an | | heat and light which are | | | | | COJECT OF EVERY AIM HANG | | necessary for life on earth. | | | | | she planted of the object or | | (1.A.VI) | | | | | nic identity in the traject of | | | | | | | event (S4.) | | characteristics of start | | | | • | The student will construct | | (IV A 2) | | | | | questions and answer them | | Observe an object or event | | | | | by collecting and | | and make several interences | | | | | interpreting data. (S4-3) | | regarding the identity of the | | | | • | The student will conduct | | object or plausible reasons | | | | | simple experiments in which | | for the event (1 A.1) | | | | | only one variable is | | Construct questions and | | | | | manipulated and all others | | answer them by collecting | | | | | are held collisiant (S4 4) | | and interpreting data (LA 2) | | | Note: Flivanna and Greene Counties use VA SOL'S as their curriculum guide in Science and Health. # BLUE RIDGE ASSESSMENT PROJECT | Health/Science | Virginia SOL'S | Harrisonburg | Rockingham | Albemarle | Orange | | |----------------|---|--------------|---|-----------|--------|---| | | • The student will tax | | Conduct simple experiments | | | | | | collected data to make
inferences or predictions | | in which only one variable is manipulated and all others | | | | | | (\$4.5) | | are held constant. (I.A.3) | | | | | | The student will select the appropriate tool take a | | Use collected data to make make make make make make or productions. | | | | | | measurement, and report it | | (I A.4) | | | | | | using the appropriate unit | | Identify, describe, and use | | | | | | (S4 6) | | electrical conductors, | | | - | | | The student will identity. | | insulators, simple circuits. | | | | | | describe, and use electrical | | dry cells (energy sources), | | | | | | conductors, insulators, | | and hulbs (energy receivers). | | | | | | simple circuits, dry cells | | (III B 1) | | | | | | (energy sources), and bulbs | | Select the appropriate tool, | | | | | | (energy receivers). (S4.7) | | take a measurement, and | | | | | | The student will observe | | report it using the | | | | | | basic cloud formations and | | appropriate unit. (III.C) | | | | | | will record daily | | Observe basic cloud | | | | | | temperature and | | formations and record daily | | | | | | precipitation over a short | | temperature and precipitation | | | | | | period of time (S4.9) | | over a short period of inne | | | | | | The student will evaluate a | | (IV B 2) | | | | | | personal diet in relationship | | Compare and contrast | | | | | | to a balanced diet. (H4-15) | | student's [atmospheric] | | | | | | The student will know that | | observations with those of | | | | | | plants and animals produce | | the media (IV B.3) | | | | | | offspring that are alike in | | | | | | | | major ways but vary enough | | | | | | | | to be individuals (S4 16) | | | | | | | | The student will inter that | | | | | | | | soluls, liquids, and gases are | | | | | | | | made up of tiny bits of | | | | | | | | matter called molecules and | | | | | | | | atoms (\$4.17) | | | | | | Note: Fluvanna and Greene Counties use VA SOL'S as their curriculum guide in Science and Health. ## ENGLISH LANGUAGE ARTS | Oral Communications A Barbara McKee | 2 | |--|-----| | Task Assessments for Research and Reporting Skills by June Battaile | 17 | | Reading With Fluency and Understanding by Jennifer Herr Drescher | 2.5 | | Reading for Information by Marida Land | 33 | | Language Arts Portfolio Assessment by Joan Flutchens and Second Grade Teachers | 35 | | Assessment for Reading Workshop 'n tennefer Herr Drescher | +3 | | Reading Workshop: An Individualized Reading Program | 52 | | Writing Assessment by Jane Daniel, Linda Hidson, and Carole Lear | el. | | Assessing Student Use of the Writing Process | 70 | | Assessment for Letter-Writing Skills by Hole Battaile | 83 | ## Directory П | Creative Writing Development Assessment
े. Ann Bolin | 0 <u>2</u> | |--|--------------| | MATHEMATICS | | | Math as Problem-Solving | | | by Donna Hollins and Joette Crone | u <u>.</u> 5 | | A Probability and Statistics Assessment | | | ly Marie Graham | 10- | | Analyzing Data by Using Statistical Concepts and Processes by Becky Tisher | 11. | | Assessing Children's Thinking Using Conservation in Carole Lear | 114 | | Pallems | | | ly Patria White | 12- | | Economic Community by Christine Cole | 123 | | Using Patterns to Count Money 'w Electione Cole | 133 | | Money Assessment by Nancy Lam, Donna
Barber and Peggy Sompon | 131 | Blue Ridge Assessment Project | Counting and Spending Money | | |---|-------| | by Ann Bohn and Marida Lamb | 1+0 | | Making "Cents" at Snacktime | | | ly Paula White | . 148 | | Measurement Through Cooking | | | by Joette Crone | 152 | | Measurement and Group Work | | | ly Donna Barber | 155 | | Bulletin Board–ers | | | by Nancy Lan | lov | | Evaluating Measurement Through Alternative Assessment | | | by Lisa Colvin | lo+ | | Geometry | | | by Barbara McKee | 175 | | Graphing Skills | | | by Phyllix Gaskins | 186 | | SOCIAL STUDIES | | | Apples From Tree to Table | | | by reggy someon | 103 | ## Directory | Earth Care Assessment Project by Marie Challani | 198 | |--|------| | Powhatan Indian Autobiography and Artifact by Betsy Blanks | 205 | | Tidewater Region and Critical Thinking Skills
by Betsy Blanks | .208 | | Jason V Project by Jane Daniel | 211 | | Cooperative Learning Groups by Jean Hutchens | 215 | | SCIENCE/HEALTH | | | Investigative Skills
by Phyllis Gitskins | 220 | | improving Observation Skills by Linda Hutsen | 232 | ## **OUR ASSESSMENTS** Assessments and instruction are closely linked, yet assessment is more than and different from instruction. All instruction should be directed toward enhancing student performance toward achieving excellence. Assessment must measure something against a defined standard, and for most aspects of living and learning, real world—standards exist. We can name world class athletes, doctors, authors, scientists, educators, and whittlers, and we can articulate what is world class about their work. These models of excellence serve as guides for all of us in education whether we're teaching subtraction in elementary school or research methods in graduate school. We are striving to enhance our students performance so they might one day make world-class contributions which are meaningful and valuable for themselves and for the greater good. All of the assessments in this volume were written by teachers participating in the Blue Ridge Assessment Project, a collaborative effort of the Harrisonburg, Albemarle, Rockingham, Greene, Orange, and Fluvanna Schools. Teachers from these school divisions worked together in 1993-1994 to study, design and test assessment for classroom use. The focus of our efforts was to learn about the complexities of assessment in order to become better assessors. Becoming assessors of student learning and progress is a process of development. Each of our participants came to this work with varying degrees of previous experience and knowledge about assessment. As such, our work, presented here, is an artifact of our efforts to become assessors. The assessments represent various levels of sophistication, complexity, and authenticity. The assessments include various forms and types including checklists, portfolios, performance tasks, product assessments, projects and simulations. In becoming assessors, we've discovered that assessments evolve, that assessing is a process and that as assessors we must constantly be asking questions of our work, which tools to use and how to use them. Thus, we invite you to review our work and to use it as you see fit. We hope and expect our assessments will trigger ideas for you. We hope that as you become an assessor you will use our work in ways that make sense for your learners in your setting. Each of the assessments included here was piloted with children in the classroom of the assessment author. Many of the assessments were used by other teachers as well. Each assessment is also keyed to a curriculum analysis that shows commonalities between the Virginia SOL's and the local curriculum of the participating school divisions. ## ORAL COMMUNICATION by Barbara McKee AGE LEVEL Elementary, Middle or High School TYPE Checklist FOCUS Language Arts as oral communication skills, effective communications in conversation and discussion. ## Language Arts 1.1 Communicate effectively in conversation and classroom discussion 2.1 Produce clearly the basic speech sounds 3.1 Participate in storytelling and choral reading 3.2 Paraphrase oral communication 4.18 Increase vocabulary through speaking experiences Other curricular SOL's livery grade level has an SOL that uses terms like Recite Explain Tell how and why Identify different ways Demonstrates courtesy Actively participates State in your own words Give an example Summarize ## ASSESSMENT PURPOSE X Making instructional decisions This assessment aids teachers, students, and parents in making informed decisions about what kind of reading material is appropriate for individual students. Filling out the checklist as students read, followed by questions to check for understanding, adults and students are able to see weak areas. From this they can make more informed instructional decisions and choose literature that is on the appropriate instructional level for the students. X Monitoring student progress in the classroom By using this checklist three times a semester, teachers and parents are able to see improvement over time, or note where Communicating and using summative evaluation Monitoring student progress externally X Validating student achievement Thus assessment also validates student continued focus is needed. achievement by recording progress over time and noting improvement in reading fluency and understanding. ____ Evaluating programs ___ Addressing Accountability ## SETTING This assessment was used in a classroom of 26 heterogeneously grouped students at third grade level. The classroom is set up to allow for active student participation. Students work together, work independently, and work with adult assistance. Two students receive Chapter I services and four students receive Learning Disabilities help. The less capable members of our class work together with assistance from their group. The Harrisonburg City School's primary report card has two areas where oral communication is graded. Accountability is necessary for these areas, instead of "I haven't noticed any speaking problems for this child." ## ADMINISTRATION ## For Teachers - 1. Prepare a "look-fors" chart and post it in the classroom. - Make sure the students understand the "look fors" and what is expected of him her. - Make one copy of the teacher checklist for each student. Indicate which type of communication your are assessing at this time. (conversation, discussion, presentation, performance) - When using the teacher checklist, it is important to keep in mind the two essential requirements for observational assessment - Several observations of each child should occur over a period of time to ensure that your observations are representative of the ERIC Blue Ridge Assessment Project child's overall ability. The observations may occur at random or may be based on time sampling. - Observations should occur during different kinds of activities and in different settings. Some children respond better to formal assignments; others respond better when they can choose what they want to do. - 5. The checklist, student survey, and parent response should be kept together to provide a picture of each individual's strengths and weaknesses. - 6 Since the teacher checklist requires judgmental observations, the results can be used in planning follow-up activities designed to improve the child's attitude towards speaking. ### For Learners - The look fors are explained, discussed, changed, or written so everyone understands what is expected in good oral communication. - Students are given a student survey. It is important to stress that they should answer the questions as well and as truthfully as they can. However, they should not worry about getting the "right" answers. Their responses are not marked right or wrong. ## LOOK-FORS ## SPEAKING Place these on a chart or the top of an activity page. Students should help write the look tors. However, they will probably be very similar to the ones listed. - 1. Use of voice - My voice is clear - I speak loud enough that I can be heard, but not too loud - I speak at the right speed so that I am understood. - 2. I maintain eye contact. - 3. I try to use new words when I am speaking. - 4 I show courtesy to others in a conversation by taking turns, when appropriate. - I tell more about my topic when I am asked a question. ## LISTENING - 1. Pays Attention Eyes Watching Attentive - 2. Posture Body on chair Hands Quiet Feet Quiet Mouth Closed - 3. Process Concentrating Thinking - 4. Analysis Elaboration Requests Information ## SCORING The scoring for this assessment is ongoing. The scoring standard I used is needs to improve, (N) satisfactory, (S) or excellent (E). The terms used in scoring could be changed depending on the activity. Since a checklist is being used, no final score is necessary. This assessment indicates strengths and weaknesses of individual students. Scoring Standard: - C = Consistently uniform responses, stays with the same action, voice, etc. - I = Inconsistent changing form, response or action while being observed N= Never ## RECORD-KEEPING The teacher keeps the checklist, the parent response form and the student survey to determine the student's progress. Comparisons over time are beneficial to monitor growth, to help make instructional decisions, and to communicate needs to parents, ## PARENT INVOLVEMENT - The parents should fill out the parent's response form honestly and return it to school. - Results of the assessment will be discussed at parent-teacher conferences. ## Look - Fors In Speaking Use on a chart or on the top of an activity page. Students should help write the Look - Fors. They should be similar to the ones listed. ## 1. Use of the Voice | Clear Voice | some words
understandable | most words
understandable | ali words
understandable | |-----------------------|------------------------------
------------------------------|-----------------------------| | Appropriate
Volume | tos oof | just right | too loud | | Appropriate
Speed | too slow | just right | too fast | | | sometimes | |-------------|-----------| | ye | never | | Maintains E | Contact | | 7 | | always always | | sometimes | |------------------|-----------| | | never | | 3. Elaborates on | Topic | Mue Ridge Assessment Project 34 3-5 135 takes turns always always always always shares speaking som simes someti es sometimes sometimes sometimes monopolizes Facial Expression never never Vocal Expression never never **Body Movement-**4. Expands and Clarifies Topic **Appropriate **Takes Turns** Expression 5. Courteous-Gestures <u>ن</u> 131 ** Criteria for presentation or performance Blue Ridge Assessment Project 3-6 Oral Communication Teacher Checklist Name Semester Native Language _____ Second Language Directions: Circle the appropriate rating for each oral communication skill. Write comments as needed in the space provided. C=Consistent l= Inconsistent N=Never | Communication
Skills | DateComments | Ruting | Date_
Comments | Rating | Date
Comments | Rating | |---|--------------|-------------|-------------------|-------------|------------------|---------------| | 1. Use of voice | | | | | | | | Clear | | Z - 5 | | z
- | | 2
-
- | | Appropriate volume | | 2 - | | Z
- | | Z
-
- | | Appropriate speed | | z
- | | N I O | | 2
-
- | | 2. Maintains eye contact | | C I N | | N - 0 | | Z
 -
 - | | 3. Elaborates on topic | | (. I N | | Z - 5 | | z
-
: | | 4. Courteous speaker | | CIN | | N - O | | 2
-
- | | 5. Expands and Clarifies | | CIN | | Z I S | | 2
-
- | | 6. Appropriate expression during presentation | | | | | | | | Vocal expression | | Z | | z
-
- | | 2
-
- | | Facial expression | | C N | | N - 0 | | N - 0 | | Body movement,
gestures | | z
-
- | | N I D | | z
-
- | | | ne | | | |--|---|--|---| | you try to use new word | s when you are sp | eaking? | | | once in awhile | sometimes | most of the time | always | | ou listen tolerantly and | thoughtfully to w | hat others are saying? | | | once in awhile | sometimes | most of the time | always | | ou respond to others' co | onversation? | | | | once in awhile | sometimes | most of the time | always | | ou have a purpose befo | re speaking? | | | | once in awhile | sometimes | most of the time | always | | ou like to participate in | | | | | _ | | es No | | | | | | | | | | _ | | | <u> </u> | | | | | | | <u> </u> | | | | | | | | Presentations? | | | | | n you are speaking befo | re a group, do you | 1 | | | | | es No | | | | ontact? | - | | | - | | | | | | | | | | | | | | | Answer listeners' | questions? | | | | n you are h <mark>aving a co</mark> nv | ersation. do you | | | | | Ye | s No | | | | ontact? | | | | Speak clearly? | | | | | Take turns? | | | | | Stick to the topic | | | | | | nion? | | | | | once in awhile you listen tolerantly and once in awhile you respond to others' co once in awhile you have a purpose before once in awhile you like to participate in Choral readings: Book talks? Plays? Role-playing? Discussions? Presentations? en you are speaking before Have good eye co Speak clearly? Use proper gesture Stick to the topic Answer listeners' en you are having a convertice. Have good eye co Speak clearly? Take turns? | once in awhile sometimes you listen tolerantly and thoughtfully to will once in awhile sometimes you respond to others' conversation? once in awhile sometimes you have a purpose before speaking? once in awhile sometimes you like to participate in Choral readings? Book talks? Plays? Role-playing? Discussions? Presentations? en you are speaking before a group, do you You Have good eye contact? Speak clearly? Use proper gestures? Stick to the topic? Answer listeners' questions? In you are having a conversation, do you Have good eye contact? Speak clearly? Take turns? | once in awhile sometimes most of the time you respond to others' conversation? once in awhile sometimes most of the time you have a purpose before speaking? once in awhile sometimes most of the time you like to participate in Choral readings? Book talks? Plays? Role-playing? Discussions? Presentations? In you are speaking before a group, do you Yes No Have good eye contact? Speak clearly? Use proper gestures? Stick to the topic? Answer listeners' questions? In you are having a conversation, do you Yes No Have good eye contact? Speak clearly? Take turns? | | 9. 4 | As a speaker, what things do you need to work on? | |------|---| | | | | 10. | What would you like to talk about | | | With the teacher? | | | | | | | | | With a friend? | | | | | | In front of the class? | | | | | | With your parent or guardian? | Blue Ridge Assessment Project 3-8 ## Parent Response Oral Communication | Name | | | | |--|-------------------------------|---|----| | At what times do you engage yo | our child in c | conversation? | | | Breakfast | Supper | | | | Lunch | Evening | | | | After School | Before Bed | i | | | Has your child shown the abilit | y to | | | | | Yes | No | | | Maintain eye contact? | | | | | Use a clear voice? | | | | | Elaborate on a topic? | | | | | Take turns when speaking? | | | | | | YesNo | e toward speaking in front of a group thi | s | | Positive | Neutral | Negative | | | How would you describe your c | hild's attitude | e toward speaking in front of a group no | w? | | Positive | Neutral | Negative | | | I am interested in hearing recommendations for improving | ng any comme
g and strengt | ents you would like to make, especially hening oral communication skills. | | | | | | | | | | | | | | | | | As we learn to be better speakers, your child should become more comfortable during conversation and when making presentations. The class is trying to speak clearly with appropriate volume and speed. They are learning to maintain eye contact and to be courteous during conversations and discussions. When making a presentation, students are trying to use appropriate expressions with their faces, voices and gestures. 3.9 # Listening Skills - in Class Use on a chart or on the top of an activity page. Students should help write the Look - Fors. They should be similar to the ones listed. 1. Pays Attention Eyes Watching The Speaker Sometimes Always Ears are Listening Attentively • Sometimes Always 2. Posture Blue Ridge Assessment Project = | Erect | Chair | |------------|-------| | . <u>S</u> | 9 | | | the | | Body | Ou | | Tands are Quiet | Never | Sometimes | Always | |-----------------|-------|-----------|--------| | On Your Desk | Never | Sometimes | Always | # Feet are Quiet Under Your Desk | | Never | Sometimes | Always | |------------------------|--------|-----------|--------| | Jouth is Closed | | | | | | Never. | Sometimes | Always | | | Zever. | Sometimes | < | |--------------|--------|-----------|---| | th is Closed | | | | | | Never. | Sometimes | V | ## 3. Process ## Concentrate | Sometimes | | Compétition | |------------|-------
--| | Never Some | | N. Control of the con | | | Think | | | Analyze | |----------------| | .'. 4 . | Always Always Sometimes Never. Blue Ridge Assessment Project **1** | Topic | Speaker | |---------|----------| | the | Sp | | Discuss | with the | | | * | | Never | | | |-------|--------------|-------------| | • | Request More | Information | Always Sometimes Never Always Sometimes . --- LISTENING SKILLS Teacher Checklist Native Language____Second Language_ Semester Name Grade ERIC Full Text Provided by ERIC Directions: Circle the appropriate rating for each LISTENING SKHAL. Write comments as needed in the space provided. C=Consistent I=Inconsistent N=Never | 1. Pays Attention C 1 N C 1 N C 1 N Attentive C 1 N C 1 N C 1 N 2. Posture C 1 N C 1 N C 1 N Body on Chair C 1 N C 1 N C 1 N Hands Quiet C 1 N C 1 N C 1 N Mouth Closed C 1 N C 1 N C 1 N A housess C 1 N C 1 N C 1 N Concentrating C 1 N C 1 N C 1 N 4. Analysis C 1 N C 1 N C 1 N Requests Information C 1 N C 1 N C 1 N Requests Information C 1 N C 1 N C 1 N | SKILLS | Dute
Comments | Rating | Date
Comments | Rating | DateComments | Rating | |---|----------------------|------------------|--------|------------------|--------|--------------|-------------| | Eyes Watching C I N C I N Attentive C I N C I N Body on Chair C I N C I N Hunds Quiet C I N C I N Feet Quiet C I N C I N Mouth Closed C I N C I N Process C I N C I N Concentrating C I N C I N Analysis C I N C I N Elaboration C I N C I N Requests Information C I N C I N Requests Information C I N C I N | l. Pays Attention | | | | | | | | Attentive C I N C I Body on Chair C I N C I Hands Quiet C I N C I Feet Quiet C I N C I Mouth Closed C I N C I Process C I N C I Concentrating C I N C I Analysis C I N C I Elaboration C I N C I Requests Information C I N C I Requests Information C I N C I | Eyes Watching | | | | - | | CIN | | Posture C I N C I Body on Chair C I N C I Hands Quiet C I N C I Feet Quiet C I N C I Mouth Closed C I N C I Process C I N C I Concentrating C I N C I Analysis C I N C I Elaboration C I N C I Requests Information C I N C I Requests Information C I N C I | Attentive | | - | | _ | | CIN | | Body on Chair C I N C I Hands Quiet C I N C I Feet Quiet C I N C I Mouth Closed C I N C I Process C I N C I Concentrating C I N C I Thinking C I N C I Analysis C I N C I Elaboration C I N C I Requests Information C I N C I Requests Information C I N C I | 2. Posture | | | | | | | | Hands Quiet C 1 N C 1 N Nouth Closed C 1 N C 1 N Process C 1 N C 1 N Concentrating C 1 N C 1 N Analysis C 1 N C 1 N Elaboration C 1 N C 1 N Requests Information C 1 N C 1 Requests Information C 1 N C 1 | Body on Chair | | _ | | - | | N I U | | Feet Quiet C 1 N C 1 N C 1 Mouth Closed C 1 N C 1 C 1 Process C 0 ncentrating C 1 N C 1 Thinking C 1 N C 1 Analysis C 1 N C 1 Elaboration C 1 N C 1 Requests Information C 1 N C 1 | Hands Quiet | | _ | | - | | C. 1 N | | Mouth Closed C 1 N C 1 Process C 0 N C 1 Concentrating C 1 N C 1 Thinking C 1 N C 1 Analysis C 1 N C 1 Elaboration C 1 N C 1 Requests Information C 1 N C 1 | Feet Quiet | | | | | | CIN | | Process Concentrating C 1 N C 1 Thinking C 1 N C 1 Analysis C 1 N C 1 Elaboration C 1 N C 1 Requests Information C 1 N C 1 | Mouth Closed | | - | | _ | | CIN | | Concentrating C 1 N C 1 Thinking C 1 N C 1 Analysis C 1 N C 1 Elaboration C 1 N C 1 Requests Information C 1 N C 1 | 3. Priness | | | | | | | | Thinking Analysis CIN | Concentrating | | - | | _ | | CO | | Analysis Elaboration CIN CIN CIN CIN Requests Information CIN | Thinking | | - | | - | | Z
C
C | | N | 4. Analysis | | _ | | CIN | | CIN | | N - 5 | Elaboration | | _ | | CIN | | 2
-
U | | | Requests Information | | _ | | | | 2
-
5 | | Student Survey | | Name _ | | | |---|--------------|--------------|---------------|------------| | 1. Do you try to list | en carefully | to what t | he speaker is | s saying? | | | yes | no _ | | | | 2. Do you listen pati | ently and th | oughtfull | y during disc | cussion? | | | yes | _ no _ | | | | 3. Do you ask for ac is being discussed | | ormation | about the to | pic that | | | yes | no _ | | | | 4. Do you daydream a speaker? | or lose trac | ck of the t | topic when li | stening to | | | yes | _ no _ | | | | 5. Do you like to | ves | | no | | | Guest speaker?
Teacher? | | | | | | Other children | ? | | | | | Stories? | | | | | | Debates?
Assemblies? | | | | | | 6. When you are 1 | istening, | do vou | | | | - | yes | - | no | | | Watch the spea
Keep hands and | .ker? | _ | | | | feet quiet? | • | | | | | Sit correctly? | | | | | | Think? | | | | | | Keep your mind on the topic | | | | | | 7. When you are 1 | istening to | o a frie | nd, do you | | | Have good eye | 705 | | | | | contact? | | | | | | Participate in | | | | | | the discussi
Take turns? | on? | . | | | | Think about | | | | | | questions to | ask? | | | | | Form an opinio | | | | | | 8. | What are your strengths as a listener? | |----|--| | 9. | As a listener, what things do you need to work on? | | 10 | . What do you like to listen to At home? | | | At school? | | | With a friend? | | | On the weekend? | ^{*}Remember: "Talking is sharing, but LISTENING is caring." | Parent Response | Name | |--|--| | • | LISTENING SKILLS | | At what times do you ex | pect your child to be a good listener | | Before school? | Club meetings? | | During school? | Dinner? | | Church? | Before bedtime | | Has your child shown the | e ability to | | | Yes No | | Pay attention to a sp | | | Exhibit good posture | | | Think about what is | | | Discuss a topic thore | <u> </u> | | - | | | Has vour child explained | the importance of being a good listener | | to you? | Yes No | | • | | | | | | How would you describe | your child's listening skills? | | - | your child's listening skills? mprove Satisfactory Outstanding | | Failure Needs to I | mprove Satisfactory Outstanding | | Failure Needs to I How would you describe | | | Failure Needs to I How would you describe on a topic) | mprove Satisfactory Outstanding your child's attention span? (ability to concentra | | Failure Needs to I How would you describe on a topic) | mprove Satisfactory Outstanding | | Failure Needs to I How would you describe on a topic) Failure Needs to Ir | mprove Satisfactory Outstanding your child's attention span? (ability to concentra nprove Satisfactory Outstanding | | Failure Needs to I How would you describe on a topic) Failure Needs to In I am interested in hearin | mprove Satisfactory Outstanding your child's attention span? (ability to concentra nprove Satisfactory Outstanding ng any comments you would like to make, especia | | Failure Needs to I How would you describe on a topic) Failure Needs to In I am interested in hearin | mprove Satisfactory Outstanding your child's attention span? (ability to concentra nprove Satisfactory Outstanding | | Failure Needs to
I How would you describe on a topic) Failure Needs to In I am interested in hearin | mprove Satisfactory Outstanding your child's attention span? (ability to concentra nprove Satisfactory Outstanding ng any comments you would like to make, especia | As we learn to be better listeners, your child should become better informed, better able to follow directions, and a better communicator. The class is learning to pay attention, exhibit good posture, process the spoken word, and analyze what they've heard. The children are trying to listen carefully to the teacher and to each other. Blue Ridge Assessment Project ## TASK ASSESSMENTS FOR RESEARCH AND REPORTING SKILLS by June Battaile AGE LEVEL Primary to High School TYPE Product Portfolio **FOCUS** English Language Arts as Critical thinking The students will develop skills for finding specific factual information in written material, creating meaning from it, and sharing their learning in written form. Besides fostering a "lifelong learning" skill, this research process allows the teacher an opportunity to authentically assess many Language Arts and one Social Studies SOL. The focus is on the series of steps from resource selection through rough draft. The "Animal Report Checklist" that follows lists the steps or "look-tors" The neatness, legibility, and illustrative quality of the final draft are important publishing tasks, but are not the focus of this assessment. Criteria for publishing tasks are included in a letter writing assessment found elsewhere in this publication. Following are the SOL's that can be assessed through observation of this process and product. They are listed by the numbered sequence of the "look-fors" that they support: - Choosing an interesting, understandable book LA 3.3 The student will read independently with comprehension. - 2- Finding written information (using strategies) LA 3.10 The student will use textbook aids and reference skills. - 3- Creating an organizer - LA 5.14 The student will organize information. - 4 Record information (not sentences) in organizer SS 3 15 Students will use resource materials to compile information for reports. - LA 2.5. The student will find and use factual information in reading. - 5. Using organizer to write rough draft. - LA 3.9 The student will write brief fictional and nonfictional narratives - I.A 4 10 The student will use the writing process to develop paragraphs - LA 4/14 The student will give orally and in writing clear, understandable directions and explanations 6- Revise, edit, proofread rough draft LA 3.8 The student will revise written work LA 4.12 The student will edit and proofread written work LA 6.4 The student will prewrite, write, revise edit, and proofread compositions of more than one paragraph. A seventh step would be recopying the reworked rough draft using a computer or neat, feetble writing. This is supported by LA SOU'S 7.7.1.12, and 3.7. Criteria for this step can be found in the Tener Writing Assessment' in this publication. There are many opportunities to observe 4 V 2.2. "The student will follow multi-step oral and written instructions," through this assessment ## ASSESSMENT PURPOSE X Making instructional decisions Observing process and product as students move through the sequence of tasks informs the teacher as to which skills need instruction and review either as a whole class or individually. X Monitoring student progress in the classroom The research and reporting process is a year long experience. Students will research many topics and report in brief and lengthy reports. After an initial introduction and practice period, students will be guided through the process with independence as the ultimate goal. When students feel that they are independently successful for when the teacher thinks it is necessary), individual look-fors can be assessed and recorded in the scoring grid for the student (copy follows). It may be that the initial scoring process would only assess a few look fory. NA (not assessed) can be entered into unassessed areas on the grid. Within 4-8 weeks, the student will choose another project to be assessed. When the teacher scores that project and records scores on the grid, progress can be observed. This scoring is done with the student. Book choice, research questions, organizers, and researched information remain in a "units' spiral notebook. The rough draft, final copy for copy of its and checklist with teacher and student scoring are kept in the student's portfolio. X Communicating and using summative evaluation Derived from scoring on the grid and referring back to stored student materials; will be shared with parents during report period conferences. Students conference with the teacher more often than parents. The evaluation is reflected in the students report card under the following subjects: Reading - Look-fors 1 and 2 Writing - Look-fors 3, 4, 5, and 6 - Monitoring student progress externally - ____ Validating student achievement - Evaluating programs - ____ Addressing Accountability ## SETTING This assessment was tested in the third grade "extension" class of a 3-5 school using parallel-block scheduling. There were seven homeroom classes. One hundred forty-five of the 174 third grade students participated. Students receiving LD language services did not participate. This elementary school serves the entire rural county. ## ADMINISTRATION ## For Teachers Often, but not always, research topics are determined by science, health, and social studies SOL's. In third grade one topic is animals with an emphasis on Before the students began searching for books, we brainstormed as a group the questions we wanted answered by our research. We then categorized the questions and arranged them for easy reference. The children developed these categories for animals. Body. Shelter Habitat. Food. Activities, Babies Each category and its questions were posted on a separate piece of paper on the wall to guide research (i e Body: color' texture? weight? shape? lenght' varieties' male/female differences?) In my situation it was necessary to provide a large number of books about many animals on varied reading Our media center is not available for levels research, but I can check out books for my classroom. Our local public library allows about 36 books per topic to one teacher. I own many trade books on the topics we usually research. Ranger Rick. Zoobooks, and World supplement animal research. Groups of 25 students had over 100 resources to choose from. Each look-for was modeled before children began. Students helped me formulate scoring criteria for each look-for after they became familiar with the task, and as I modeled each task I tried to closely approximate in play-acting what type of performance earned scores of 1-5. The first research projects required so much guidance that assessment was almost impossible for one person to do. Once most students could perform the look-fors independently. I visited with them individually to assess look-fors 1 and 2. By asking students to find answers to three or four specific questions, I could assess look-for 2. By asking them to read and summarize answer I could assess look-for 1. It didn't take long and a grid is easily set. Tasks 3-6 were assessed later based on information in spiral, rough draft, "Proofreading Checklist" and "Animal Report Checklist". The "Animal Report Checklist" is kept in the spiral notebook and students assess each task as it is performed. Students bring it to conference and store it later in their portfolio with the drafts. It is very difficult to get to all the children. It would help to have a parent or aide assess while you help students or visa versa. Maybe only half of your group will be assessed on 1 and 2 each time. Spiral notebooks are used for all prewriting and organizing. Looseleaf paper is used for rough and final draft (unless computer used). "Proofreading Checklist" and "Animal Report Checklist" are kept in students" portfelio. ## Materials - *books appropriate for reading levels and topic interests - *spiral notebooks, pencils, stapler, notegbook paper for draft and final copy. - *"Report Checklist", "Proofreading Checklist", "Scoring Grid" - *tasks and criteria posted in class for student use - *research areas questions posted - *dictionaries/thesaurus - *optional: computers and word-processing software printer ## LOOK-FORS - For Research and Reporting - * expected performance - # = beyond expected performance - 1) Student selected a book they tound interesting and easy to comprehend. - #5 Shows unusual degree of interest in topic and selected book comprehends in depth interest drives search for more resources on same topic. - *4 Chooses a book about the topic book is interesting to student reads fluently and with understanding. - 3. Make's a thoughtful decision book on topic interesting to student can read most of the words, but book's too difficult for full comprehension - 2. Chooses a book about the topic interested in it has great difficulty reading the words. - 1 May look at books doesn't choose one chooses one, but not about the topic - 2) Student is able to find answers to report questions in selected book (Strategies include: table of contents, index, pictures, headings, and titles.) - #5 Uses strategies to locate all information available interest drives search for other resources may assist others able to apply strategies to new, more complex research materials develops new strategies. - *4 Uses strategies to locate all available information may assist others - 3. Uses table of contents, index, pictures, headings to find nearly all available information. - 2. Beginning to use locating strategies, mainly picture search, tinds a minor portion of available information - 1. Finds no or almost no information - 3) Student set up an efficient organizer in their spiral notebook - #5 Organizer met all expectations and went beyond by demonstrating an inventive, yet practical
feature, or student devised a new (to them) organizer of equal practical value - 14 Neatly arranged organizer includes all subtopics from class-generated list sufficient space for information. - 3. All subtopics separated into areas, but - either space is insufficient or care and neatness lacking - 2. Organizer attempted but has major flaw-topics missing, insufficient space, very messy, or illogical arrangement. - 1. No or almost no organizer. - 4) Student wrote short ideas from their book in the appropriate area of their organizer, (no sentences) - #5 Notes met all expectations and went beyond in their thoroughness, conciseness, and arrangement and phrasing for meaning - *4 Notes are brief, clear as to meaning, located appropriately, and include all available information. - 3. Notes are in appropriate areas minor portion of available information omitted or unclear. - 2. Some notes in all or most subtopics may not be related to subtopic may have used sentences collected minor portion of available material unclear. - 1. No or almost no notes are in organizer. - 5) Student changed organizer information into sentences arranged by topic into paragraphs. (rough draft) - #5 Met expectations and went beyond in verbal ability demonstrated in converting ideas into sentences, combining ideas, and or creating unusually well-sequenced, thorough, and focused paragraphs. - *4. Draft arranged into paragraphs about separate topics sentences complete and grouped logically all organizer information present - 3 Majority of organizer information in draft numer emission of information, only one paragraph, or small number of incomplete sentences - 2 Draft contains elements of organizer but is missing majority of information, sentences are incomplete, or no paragraphs in evidence. - 1 No or almost no attempt at rough draft 6) Student proofread rough draft and made changes as suggested by checklist it needed - #5 Met expectation and went beyond in effort and patience with improving draft may have sought peer input perhaps used thesaurus or dictionary unusual motivation to improve spelling, wording, and punctuation - *4 Draft was reread checklist attached evidence of three or more improvements in punctuation, wording, or spelling - 3 Draft reread checklist attached evidence of one or two improvements. - 2 Draft was reread no checlist attached - 1 Draft wasn't reread checklist not attached. ## RECORD-KEEPING Teacher Record assessments on "Teacher Scoring Grid", Copy reports for portfolios. Guide and supervise storage of research data in portfolio. Students place spirals (topic organizer notes), rough draft, checklists final copy in portfolio ## PARENT INVOLVEMENT - 1. Send a note home before the start of the research and reporting project explaining the topic, look-fors, scoring, and benefits to their child. Enclose a copy of the report checklist. - 2 Seek volunteers to come to school and help guide students toward expected performance on look fors. Parents could score as well. Making the library trip to collect a batch of books on the topic and bringing resources from home would be a good help too. - 3 Encourage parents to check out or purchase nonfiction trade books on subjects of interest to their children. Help them understand how to tell when their child is reading at a comprehension level so that they will select appropriate resources. Suggest basic book making, supplies, (stapler, paper, pencil, crayons) be kept handy for children to make books about their interests. - 4 Suggest ways parents can participate in this learning process. Parent and child can research the same subject together, adding to the same organizer from different resources. Parents can help their child become more aware of what interests them the most simply by making a comment like, "You have talked about that fish a lot this morning. You may have a special interest in sharks. Would you like to go to the library and see if they have any books about shares?" - 5. Send home a questionaire to parents to see if they - have noticed their child exhibiting any of the look fors at home. You could ask: "Have you noticed your child reading more at home lately." Has your child used a table of contents, glossary, index, or dictionary in your presence or discussed them." We have been researching animal in class. Has your child told you any information about a specific animal? It so, what?" - 6. Videotaping the class during the research and reporting process provides home entertainment for each child to take for an overnight. Parents would really see the "picture" then - 7. Sharing a booklist and displaying examples of age appropriate non-fiction trade books during conferences steers parents towards some good choices. Perhaps a local bookstore would allow a discount to parents from your class purchasing non-fiction children's books. | Name | Date | | |--------------------|---|----------------| | | NIM M. REPORT CHECKLIST | | | Sunburst Very Well | <u>Stor</u> Ok <u>Quarter-moon</u> not sure, may need help | | | Feacher Score Stud | nt Score | | | | 4 T chose a book F am interested in and T understand | | | | 2.4 can find the answers to report questions by using the table of contents, reading through the book and looking at pictures. | index, or by | | | 3. I created (in my spiral notebook) a way to organize and write the informative book. (The method is called an "organizer") | | | | 4. I entered words and short ideas from my book into the "organizer." (no | sentences) | | | 5. I wrote a rough draft by reading my "organizer" and changing the infor
sentences and paragraphs. (a paragraph for each main idea) | mation into | | | 6. I proofread my rough draft, filled out the <u>Proof-reading Checklist</u>, and stadraft | pled it to the | | | I did each task for this r | anor or wall | | | as I could and I thoughtfu | lly chose the | | | most true symbol to place | on each line. | | | signed | | | | | | | Research and Reporting Scoring Grid Student's Name |
 | | | | | |--|------|---|--------|---|---| | ra=not assessed at this time | | | | | | | Гори | | | · | | | | | | | | | | | | | | !
: | | | | | | | | : | | | | | | | | | | LOOK FORS DATE | | | | | | | student selected a book they found interesting and easy to comprehend | | | | | | | student is able to find answers to report
questions in selected book | | _ | | | i | | student set up an efficient organizer in their spiral notebook | | | | | | | student wrote short ideas from their book in
the appropriate area of their organizer | | | | | | | student changed organizer information into
sentences arranged by topic into paragraphs
(rough draft) | | | | | | | student proofread rough draft and made
changes as suggested by checklist if needed | | | | | | | | | | | | | | PROOFREADINGROUGH DRAFT CHECKLIST (Animal Report) | |--| | Name | | Date | | Place a check on the first line in front of each item that you have done. | | 1 I have reread my paper to be sure it makes sense. | | 2 I have put a period () at the end of each sentence (wherever I come to a full stop) | | 3. Thave put a question mark (2) at the end of each question | | 4 I have begun all sentences with a capital letter (The) | | 5. I have begun all names of persons or places (proper nouns) with a capital letter. (Dyke) | | 6 I have circled the words that I think may be misspelled <u>kat</u> | | ~ I checked for correct spellings of circled words in a dictionary, glossary, or with a friend, <u>kat</u> cat | | 8. I indented at the start of each paragraph | | | search and Reporting Evaluation | |---|--| | | How do <u>you</u> know if you understand a book? | | 2 | What is your favorite way to find information in a book? Why? | | 3 | Could anyone else write a good rough draft by using your organizer! Why or why not! | | ţ | Share any tracks you do to make short, easy-to-read notes in your organzier. | | 5 | What do you enjoy most about research and reporting? Least? | | | It you could report on anything and there were plenty of interesting, easy-to-read books to choose from, what pic would you choose: Why? | ## READING WITH FLUENCY AND UNDERSTANDING ## by Jennifer Herr Drescher AGI I I VI I Fort, and Upper Flementary I VPI Performance, Checklist, and Portfolio FOCUS Language Arts as comprehension skills, creative processes, critical thinking, process skills and story concepts Language Airs - 1.4 Demonstrate beginning oral reading skills. - 1.7 Develop comprehension skills - 2.8 Find and use factual information in a reading selection - 2.6 Identity sequence of events - 3.3 Read independently with comprehension - 3.4 I and the main idea when it is stated in a reading selection. - 3.6 Use word attack skills to read and understand the meaning of words - 3/12 Draw conclusions from information obtained from oral or written materials. - 4/3 definity definis which support the main idea - 4.6. Use context clues to aid comprehension. - 4.9 Identity and describe the setting, characters and plot in stories - 4.18 Increase vocabulary through reading, writing, speaking and listening experiences - 5.2 Determine the main idea when it is implied in a reading selection. - 5.3 Determine logical relationships found in reading selections - S.S. I inderstand the incamings of new works within the text ## ASSESSMENT PURPOSE N. Making instructional decisions The purpose of this assessment is to aid teachers students, and parents in making informed decisions about what kind of
reading material is appropriate for oidividual students. By filling out the checklist as students read, followed by questions to check for understanding, adults and students are able to see weak areas and can make more informed instructional decisions and choose literature that is on the appropriated instructional level for the students. Nonitoring student progress in the classroom Monitoring student progress in the classroom is also the purpose of this assessment. By using this checklist three times a semester, teachers and parents are able to see improvement over time, or note areas that need improvement. ___ Communicating and using summative evaluation ___ Monitoring student progress externally X Validating student achievement This assessment also validates student achievement by being able to look at progress over a years time and note improvement in reading fluency and understanding. _ _ Evaluating programs ___ Addressing Accountability ## SETTING This assessment was initially used in a classroom of 21 heterogeneously grouped students a third grade level. One student spoke English as a second language. Two students received learning disabled services from a resource teacher. Four students were Chapter I students. The Chapter I teacher comes into the classroom and assists the four students in tollowing the classroom teacher's plans. The school is the oldest of four elementary schools in a rural community of approximately 30,000 residents. Approximately 450 students attend the school. ## ADMINISTRATION ## For Teachers The student brings self-selected reading material to the reading conference with the teacher or the teacher may choose the reading material. The teacher chooses a passage for the student to read and may also ask the student to choose a passage. The teacher marks the checklist on fluency while the student is **7**° reading. Following the reading the teacher asks the student questions from the question sheet that she he chooses to best demonstrate the student's understanding of the passage that was read. Extrablanks are on the checklist to write in questions The teacher should make notes of what questions were asked during the questioning period and the student's understanding of the questions. The teacher may choose to make comments in the comments area of the checklist during the conference or at a later time. The teacher might comment on the type of errors made during reading or during the questioning time, the behaviors of the child during the conference, or on the appropriateness of the material being read. Notes on materials or instructional ideas might also be noted in the comment section. A copy of the cover of the book and a page from the book will be included with the assessment in the student's portfolio. ## LOOK-FORS FOR TEACHERS For Fluency - 1. Student (1) read without pausing often to figure a word out. - 2. Student (I) did pause for a period or comma. - 3 Student (1) read with expression for a ! or a ?. - 4. Student (I) read at an acceptable rate of speed. - 5. Student (1) substituted words that made sense. For understanding - 1. Student (1) went back and corrected for meaning. - 2. Student (1) changed voice when a character was speaking. - 3. Student (I) can stop and predict what will happen next. - 4 Student (1) demonstrates understanding of story (see attached sheet for questions). ## For Learners Together as a class the students and teacher discuss the Look Fors. The look fors are posted in the room and referred to often. The students become familiar with the look fors and come to understand what they mean through discussion and use. The students use the look fors as they assess themselves by recording their reading on tape. The students either self-select a book or the teacher may select it for them. The student then reads a part of the book or the whole book on to the tape. The student either self assesses or the student and teacher may listen to the tape and assess it together. The tape may then be sent home for assessment by the parent. The assessment of the taped reading may become part of the portfolio. ## LOOK FORS FOR LEARNERS For fluency: - I often paused to figure out a word. - I did pause when there was a period or comma. - I read with the right expression when I saw a ! or a ?. - 4. I did not read too fast or too slowly. For Understanding - I changed my voice when a story character was talking - 2. If something didn't make sense, I went back and tried to change it. - 3 I can retell the story in my own words. - 4. I can stop and guess what will happen next. ## RUBRIC No rubric is used in this assessment. Rather a checklist is used to determine student progress, make instructional decisions, and validate student achievement. ## SCORING The scoring for this assessment is ongoing. No final or absolute score is required, rather each time the student is assessed, the assessment becomes part of the whole picture of what the child is capable of doing. The assessments may be compared over time to note progress. However, because there is no final score, parts of the assessment may be compared to one another thus making it more specific for the child in question. ## RECORD-KEEPING The teacher will use the teacher checklist for record keeping. It is advised that this assessment be done at least three times a semester. Some may choose to use it during the weekly conference. The checklist may be kept in a three ring binder along with other record-keeping items. Included in the record keeping is the students self-assessment of the taped reading and the parent checklist. ## PARENT INVOLVEMENT Dear Parents, I hope that we can become partners as we watch your child grow as a reader this year. During this process there are certain reading behaviors that we all look for. Included on the attached checklist are things that we as adults and the students can "Look-for" to measure reading progress. Please take some time to read with your child and fill out the checklist using as many of the look-fors as you would like. You may want to focus on 2/3 look-fors now and several others at another time. You may also have a tape of your child to listen to that both your child and I will assess with the same checklist. As you listen to your child read, remember to be supportive and encouraging to them. Reading is a process and no matter where your child is now, we want to help them to move forward. After you have filled out the checklist, discuss it with your child. The children are also aware of what to look-for in reading progress. They have or will have an opportunity to use the same look-fors in scoring themselves by listening to a tape of their reading. Your assessment of how your child is reading is important to me as I gather data to plan my future instruction. Therefore, I will be asking you to fill the checklist out two more times this year. Please return this checklist by ______. Thank you for your support and involvement in the learning process of your child. Sincerely. Jen Drescher | Reading Fluency and Understanding | Reading | Fluency | and | Understanding | |-----------------------------------|---------|---------|-----|---------------| |-----------------------------------|---------|---------|-----|---------------| | Name | | G | rade_ | | _ Teacher_ | | |--|-------------|--------------|-----------|----------|------------|----------------------| | Objective: The student will read with Look-Fors: Fluency | Usually the | Sometimes au | Rarely pa | Date: | | COMMENTS Date Book: | | Student read without pausing to tigure out a word. | | | | | | - / | | Student did pause when there was a period or comma | | | | | | | | Sindent read with correct expression for for a fi | | | | /- | | | | Student read at an acceptable rate of speed | | | | | | | | Student substituted words that made sense | | | | | | | | 1.ook-Fors: Understanding | | | | | | | | Student went back and self-
corrected for meaning. | | | | | | | | Student changed voice when a character was speaking | | | | <u> </u> | | | | Student can stop and predict what will happen next | | | | | | | | Student demonstrated understanding of story: (see attached sheet). | | | | | | | # My Child As A Reader Parent Assessment | Student Name | | | Date | | |---|---------|-----------|--------|----------| | Book read tape listened to | | | | | | Look-Fors: Fluency | Usually | Samedines | Rarely | COMMENTS | | Reads without pausing. | | | | | | Pauses when there is a period or a comma. | | | | | | Reads with the right expression when an! or? is used. | | | | | | Does not read too fast or too slowly. | | | | | | Look-Fors: Understanding | | | | | | Stops and predicts what will happen next. | | | | | | If something doesn't make sense, rereads to make sense. | | • | | | | Retells the story in his her own words. | | | | | | Changes voice when a story character is talking. | | | | | Parent Signature # **Taped Reading Assessment** | Name | Date | | |--|----------------|---------------------| | Title Author | |
 | | Look-Fors: Fluency | Vilensii | Sometimes
Rarely | | I read without pausing often or stumbling o | ver words. | | | I did pause when there was a period or com | ıma. | | | I read with the right expression when I saw | an! or?. | | | I changed my voice when a person was talk | ing. | | | I did not read too fast or too slowly. | | | | Look-Fors: Understanding | | | | I tried to figure out a word when I got stuc | k | _ | | If something didn't make sense, I went back change it. | k and tried to | | | I could retell the story in my own words. | | | My Comments: Teacher's comments: Retelling: # **Thinking About my Reading Response Questions** # About the Author - 1. Why do you thing the author wrote the book? - 2 What is the author trying to tell us? - 3. What do we
learn about the personality or the interests of the author? - 4. What did the author have to know to write the book? # Characters - 5 What kind of people are the main characters? - 6 Do you like dislike them? Why? - Why are they important in the story? - 8 Why did they behave as they did? - 9 Do you know anyone like them? In what ways are they alike? - 10. How do they change throughout the story? - 11 How are the characters in the story alike different? - 12. Was the behavior of a character right or wrong? # The Story ## **PLOT** - 13. What happened in the story? - 14. What might have happened if a certain action had not taken place? - 15. Were you able to predict certain parts? Why could/couldn't you predict? - 16. What other way might the story have ended? - 17. Which chapter do you think is the most important to the story? Why? ## SETTING - 18. Where did the story take place? What was it like? - 19 Could there actually be a place like this? Do you know of a place like this? - 20 When did the story take place? (past, present, future) How can you tell? - 21 Which part of the story best describes the setting? - 22. Where in the story does the writer create the atmosphere for the setting? - 23 Are there any particular words that create this atmosphere? # MOOD - 24 How did you feel while reading this book? Why did you feel that way? - 25 What was the saddest/funniest/most exciting/unusual/mysterious incident? - 26. How did the author make you feel the way you did? - 27 Does the mood of the story change? How? # STYLE - 28 How did the author describe the characters? - 29 Were there any unusual ways of saying things? - 30 Does the author give you enough information? - 31. How does the author keep you interested or lose your interest? - 32 What special words does the author use to help you see, smell, taste, feel, hear? - 33 What "pictures" has the author's writing left in your mind? (not pictures on the pages) - 34 What strengths does the author have? What do you like about his/her style? # READING FOR INFORMATION # by Marida Lamb AGE LEVEL Early Elementary TYPE Performance Task FOCUS Language Arts as Research Skills Language Arts 3.10 The student will be able to use textbook aids and reference sources to locate information. 1 10 The student will communicate ideas in written form. Our goal is to gather information when we read. Later on in the year, we will expand to investigating what we read to demand verification. ### ASSESSMENT PURPOSE - X Making instructional decisions - ___ Monitoring student progress in the classroom - Communicating and using summative evaluationMonitoring student progress externally - Validating student achtevement - ___ Evaluating programs - ___ Addressing Accountability ## SETTING The setting is Nathanael Greene Elementary School in Rural Greene County. There are approximately 540 students in grades 3.5. This third grade classroom consists of a group of 24 children with varied abilities. # ADMINISTRATION ### For Teachers This assessment could be done in conjunction with a unit of study or within language arts. A teacher might develop a file of question sheets to accompany many books commonly used in the classroom. Books at a variety of levels, covering a variety of topics are ideal. This assessment looks specifically at reading for information. As a child progresses, reading for information is likely to progress beyond one book to many sources. Specific teacher directions include giving each child a page of questions. As an example the questions for Tomte de Paola's book. The Popcorn Book are provided here. ### LOOK-FORS - 1 I read the questions. - I read the book all the way through, looking for the answers. - 3 I try to get the answers by reading the words, and looking at the pictures and re-reading. - I read the book again to find answers that were hard to find out. - 5. I asked for help after I tried on my own three times - 6 I tried to find the answer in more than one place. - T answered each question completely ### SCORING - Unusually high persistence and focus on excellent work. Consistently works through all questions. Does not give up on hard-to-find information. Realizes there are questions that this book may not provide an answer for. - Student puts forth high effort: perseveres through questions until seven are answered, asks for help after giving best effort. - 3 Student is persistent enough to answer the easiest questions, but does not put forth effort on the more difficult ones. Five or six questions are answered. - 2 Student show persistence some of the time, inconsistently. Gives up easily. Three or four questions answered. - Student puts forth no or little effort. Lack of persistence was a block to answering questions. Only one or two questions answered. What Do I Know About Popcorn? - 1. Where does popcorn come from? - 2. Who told the Pilgrims about popcorn? - 3. Where is the most popcorn grown? - 4. What are unpopped kernels called? Why don't they pop? - 5. What other kinds of corn are there? - 6. Draw a picture showing one of the earliest ways to pop corn. - 7. Something I want to know or a question I'd like to ask. - 8. How could you use corn to make a friend? # LANGUAGE ARTS PORTFOLIO ASSESSMENT by Joan Hutchens and Second Grade Team of Teachers AGE LEVEL Elementary TYPE Portfolio **FOCUS** Assessing for student instructional needs in the Language Arts area by maintaining a portfolio. # ASSESSMENT PURPOSE - X Making instructional decisions - X Monitoring student progress in the classroom - ____ Communicating and using summative evaluation - Monitoring student progress externally - X Validating student achievement - X Evaluating programs - X Addressing Accountability # SETTING The assessment is used by a team of five second grade level teachers in a rural school. Each class contains approximately twenty-one students heterogeneously grouped. The classes all contain some students who are served by Chapter I and or the Learning Disabled programs. ### ADMINISTRATION # For Teachers The entire Language Arts' assessment is given by each classroom teacher at the beginning, middle, and end of the school year. During the year, the students add their own samples of work with a brief explanation of it's choice to the total portfolio. At alternate grading periods, the students are asked to fill out a personal evaluation sheet which is added to the portfolio. Thus, the Language Arts Portfolio contains three teacher assessments and the child's choice of work samples throughout the year as well as the child's personal assessments. The Language Arts Assessment consists of the administration of the following by the teacher: - Spelling: leveled lists of words are given to the class. Testing is continued to the next level list as long as the child spells fifty percent of the words correctly. - Word Study Patterns: From the spelling errors - made, the teacher determines the word patterns needed for instruction. - Word recognition in isolation; highest level of word list that a child says seventy percent of the words correct - Oral Reading level is determined by the highest level at which the child reads a one-hundred word passage with ninety-five percent accuracy. - Oral Reading Comprehension level: is determined by the highest level at which the child answers seventy percent of the questions correctly after reading the passage. - Silent Reading Comprehension level: is determined by the highest level at which the child answers, seventy percent of the questions correctly after reading the passage. - Writing: a writing sample is taken from the child and scored holistically. (Domain scored) - Handwriting: a handwriting sample is taken from the child and evaluated by observing neatness, spacing and letter formation. ### Materials - 1 Pocket folder for each child to use as portfolio - 2. Cover sheet for recording assessments and - 3 Index cards for children to write explanation for inclusion of work sample in portfolio - Student self-assessment sheets - 5. Sample Informal Reading Inventory of reading leveled word lists and passages with questions. - 6. Leveled spelling lists ### For Learners - My portfolto shows what I have learned this - My portfolio contains three self assessments that reflect how I feel about my progress. - My portfolio contains at least three samples of my work completed during the year. ### 1.00K-FORS Through the use of the portfolio, the child shows continued improvement over the period of the year in the area of Language Arts. The portfolio offers a continuous snapshot of the child's development in the areas of Language Arts. Standards set by teachers—the following set of standards were determined by the team, instruction occurred based on these concepts followed by the assessment given at the three intervals during the year. Writing Process, English and Spelling - 1. Using correct format - a heading - b. skipping lines - c. title proper capitalization - 2. Sentence formation - a, begins sentence with capital letter (SOL 2.14) - b. use of correct ending punctuation (SOL 2.14 VLT) - c. correct word order within a sentence - d. expanding basic sentences by combining short sentences (SOL 2.14) - 3. Mechanics - a, use of developmentally appropriate spelling (SOL 2.11) - b. showing one paragraph indentation, main idea, and details (SOL 2.9 VLT) - c. capitalizing proper nouns - d. avoiding random capitalization (VLT) - e. legible manuscript writing (SOL 2.12) - 4. Usage - a, proper use of singular and plural forms of nouns and verbs - b. subject-verb agreement - c. proper use of pronouns - d. use of I and me - e avoid overuse of AND (VLT) - 5. Style - a, apparent 'voice' of the child (SOL 2.13 and 2.16) - b use of developmentally appropriate vocabulary to show imagery and vividness (SOL 2.8) - 6. Composing - a. main idea supported throughout (SOL 2.9) - b. organized beginning, middle and ending (SOL 2.15) - c. elaboration of the main idea (SOL 2.14) Focus Correction Areas
(for second grade writing) - 1 Proper heading - 2 Sentences that make sense - 3 Begin sentences with a capital letter - 4 End sentences with appropriate punctuation - All sentences relate to a main idea - 6. Sentences in proper sequence - Use of colorful, descriptive words. - Expand simple sentences to compound sentences (SOL 2.14) - Use of developmentally appropriate spelling and vocabulary (SOL 2.10) - 10 To write a paragraph (SOL 2.9) - 11. Legible manuscript handwriting (SOL 2.12) # WORD SKILLS (SOL's 2.4, 2.8, 2.10) # EXPANSION AND USE OF VOCABULARY Wordsorts: Identify beginning consonants Word families Short yoy els High frequency short vs. long vowel patterns with some beginning blends Low frequency vowel patterns with some beginning blends and ending consonant units Consonant doubling with suffixes Consonant doubling with suffixes and single morphemes One syllable open closed and two syllable open and closed (From Nelson-Gill JMU Reading Center) # **IDENTIFY WORD RELATIONSHIPS** Identification and use of: Compound words Contractions Synonyms, antonyms, homophones Multiple meanings Classification Affixes (Prefix and suffix, comparatives and superlatives, possessives, verb/noun inflections, spelling changes) Contant alung Context clues # <u>COMPREHENSION</u> (SOL's 2.4, 2.5, 2.6, 2.7, 2.11) ### INTERPRET INFORMATION Predict outcomes Draw conclusions Paraphrasing RECOGNIZE LOGICAL RELATIONSHIPS Sequence Cause and effect Problem and Solution ### **ELEMENTS OF FICTION** Character traits Setting Plot Character goals # **ELEMENTS OF NONFICTION** Topic Main Idea Details <u>STUDY_SKILLS</u> (SOL's 2.2, 2.5, 2.17) # USE OF ALPHABETICAL ORDER First letter Second letter # ORGANIZE AND RECALL INFORMATION Likenesses and differences ### APPLY INFORMATION Follow directions ### USE CONTENT-AREA TEXTS Title page Table of contents Index Glossary Maps # SCORING Scoring is done as basic to an Informal Reading Inventory as described earlier for the teacher assessment. Writing samples are scored in domains. Handwriting is judged for neatness, spacing and correct letter formation. # RECORD-KEEPING A cover sheet is filled out three times a year by the teacher. The child fills out a self-evaluation sheet at least twice a year. An individual checklist of second grade Language Arts' skills is kept by the teacher. # PARENT INVOLVEMENT Portfolios become an important reporting tool of pupil progress during parent-teacher conferences. Parent comments may be added to the portfolio. ### STUDENT INVOLVEMENT The student meets with the teacher in a conference for the portfolio, the student adds pieces of work to his her portfolio with written reason on index card for inclusion attached, and the student adds the selfevaluation at least twice a year to the portfolio | | | | | ,s, <i>sp</i> | 8 | |-----------------------|---------------|----------------|--------------|---------------|---| | | | | | | | | Third | Grade Teacher | | | _ | | | | Second Gr. | ade Assessment | | | | | Name | Age _ | Second | Grade Teache | er | _ | | Language Arts Assessm | <u>ient</u> | | | | | | Test | | September | January | May | | | Test Spelling | | | | | | | Test | September | January | May | |---|-----------|---------|-----| | Spelling List Level Sense of Word | | | | | Word Recognition in Isolation Dolch Grade leveled list | | | | | Word Recognition in Context Oral Reading Level Oral Reading Comprehension Level | | | | | Silent Reading Comprehension Level | | | | | Writing | | | | | Handwriting | | | | COMMENTS- # DOMAINS AND SCORING RUBRIC FOR PAPERS The following domains of writing were used for scoring your paper. This will be a constant for scoring written work for this course. Composing—The writer focused on structuring and elaborating to construct an effective message for the reader—The paper is crafted to present a message that is well organized. Features are: Central idea Elaboration Unity Organization Style—The writer purposefully shaped and controlled language, focusing on rhythm, vividness, and specificity. Features are: Selected vocabulary Sentence variety Tone Voice Sentence Formation - This domain reflect the writer's ability of form competent sentences to form his her thoughts. Features are: Completeness Standard word order Expansion and embedding with modifiers Usage - The writer's word level features written language that is appropriate and acceptable for standard discourse. Features are: Standard agreement Word meaning Conventions Standard inflections Mechanics - The writer includes the standard system of symbols and cuing devices to help readers make meaning. Features are: Capitalization Punctuation **Formatting** Spelling # **WRITING** Scoring Rubric for each Domain - 4= Consistent, not necessarily perfect, but controls most of domain's features - 3 = reasonable, but not consistent, control of most domains - 2 = inconsistent control of several features - 1 = little of no control of most domains's features | COMPOSING | | |--------------------|--| | STYLE | | | SENTENCE FORMATION | | | USAGE | | | MECHANICS | | # Student Self Evaluation | Name | Date | |------|------| | | | 1 = Very Good 2 = Pretty Good 3 = Not So Great | Subject | Rating | Comments | |--------------------------------------|--------|----------| | Reading class | | | | Silent Reading at School and at home | | | | Math class | | | | Spelling | | | | Handwriting | | | | Daily Edit | | | | Writers' Workshop | | | 1 = Very Good 2 = Pretty Good 3 = Not so Good | BEHAVIOR | RATING | COMMENTS | |---------------------------|--------|----------| | Following Rules | | | | Working Quietly | | | | Getting along with others | | | | WORK HABITS | RATING | COMMENTS | |-------------------------------|--------|----------| | Getting Right to
Work | | | | Turning in assignments | | | | Organizing desk and materials | | | | One thing I | want to | work l | hard t | o improve | | | |-------------|---------|--------|--------|-----------|--|--| |-------------|---------|--------|--------|-----------|--|--| | My teacher could help me by | | |-----------------------------|--| |-----------------------------|--| # ASSESSMENT FOR READING WORKSHOP by Jennifer Herr Drescher AGE LEVEL TYPE FOCUS Early and Upper Elementary Performance and Portfolio Language Arts as creative process, critical thinking, and process skills # Language Arts - 3.1 Participate in story telling and choral reading - 3.3 Read independently with comprehension. - 3/12 Draw conclusions from information obtained from oral or written material Reading Workshop is developmentally appropriate for early and upper elementary students. Learners are allowed to select their own literature and make decisions about how they will respond with the teacher's support through conferences. Students must learn to be responsible during their work time and to choose literature that is appropriate for them. with teacher giadance when needed. Therefore, the teacher needs to spend a significant time initially to set up their workshop atmosphere and to teach the routines and behaviors of the workshop. Students will be taught many ways of responding to literature and will then be able to choose a response or create their own. Examples of responses include doing a Book Talk, acting out a section of the story, poem or play, making a poster to sell the book, creating a new cover for the book, and many, many more. Their responses should show insight. feeling, perception and creativity. Students work individually or in groups to make responses. ### ASSESSMENT PURPOSE - X Making instructional decisions - A teacher uses the data from this assessment to adjust instruction for individual learners and groups by reviewing the processes and products to the assessment on a regular basis alone and with the reader. - X Monitoring student progress in the classroom A teacher uses the data from this assessment to monitor student progress by reviewing the - process and products of the assessment on a regular basis alone, with the reader and the reader's parents - X Communicating and using summative evaluation Data from the checklist and portfolio are used to report progress at given reporting periods. - Monitoring student progress externally. - ___ Validating student achievement - X Fyaluating programs Teachers supervisors or administrators could collect data from various teachers and classrooms to assess the strengths and weaknesses of reading workshop as an instructional strategy for language arts. Datakept in folders could be compared to anticipated progress. ____ Addressing Accountability ### SETTING This assessment was initially used in a classroom of 21 heterogeneously grouped students at third grade level. Two students spoke english as a second language. Two student received learning disabled services from a resource teacher. Four students were Chapter I students. The Chapter I teacher comes into the classroom and assists the four students in following the classroom teacher's plans. The school is the oldest of four elementary schools in a rural community of approximately 30,000 residents. Approximately 550 students attend the school. # ADMINISTRATION ### For Teachers The Reading Workshop lasts one hour and twenty minutes. It begins with a 15-20 minute mini-lesson with the class gathered at the carpet. During this time the teacher shares different literature with the students, goes over routines, logistics, or teachers skills, and strategies. Next is a 25-30 minute period of Sustained Silent Reading (SSR). During this time the children are reading books of their choice and the teacher—is holding reading conferences—with individuals. After SSR the children self-select books and respond to them as well as complete work study assignments and any other tasks the teacher has given, i.e. literature log responses. Students are also involved in group and individual conferences with the
teacher. The workshop ends with a 15 minute sharing time at the carpet where 2-3 students share their responses to literature they have read. Good resources for reading workshop are Read-on by David Hornsby and Creating Classrooms of Authors by Carolyn Burke, Jerome Harste, and Kathy Gnagey Short. The Look-Fors for student responses are posted in the room and discussed in depth with the students. The grading scale and rubries are also posted and discussed. Each student is expected to give a teacher evaluated response at least once every six weeks. The student decides what response is evaluated, by letting the teacher know at least three days in advance using the response planning sheet. The teacher evaluates the student and the student also evaluates his her own response. Both teacher and student use the response planning sheet in the packet. The teacher shares her evaluation with the student. A chart is kept in the room for the students and the teacher to monitor and record the completion of their responses. The teacher evaluation and the student self-assessment are shared with the parent in conferences or through the portfolio. ### **Materials** - A class library of 400-500 books either teacherowned, borrowed from libraries, or from the school trade book library. Having a sufficient amount of books is a must in an individualized reading program. - A reading folder for each student for their Reading Record chart, Conferences Attended sheet, and Responses Given sheet. - Literature response logs - Notebooks of poems collected by the students - The teacher may want to use a three-ring binder to record conference notes, books that students are reading and teaching points to consider. # For Learners For Reading Workshop to run smoothly the students must be as well organized as the teacher. Each student has a reading folder which contains a Reading Record Chart and Responses Given Sheet. The Reading Record Chart is for students to fill out as they read. The Responses Given Sheet helps them keep track of what responses they have given and when To help students keep track of their daily work, the teacher lists on the board the tasks that are to be completed in order of priority. Students learn to check the board as they finish each task. When tasks are finished students have a time of choice when they are free to explore books and work on responses. Modeling responses is important in helping the students understand what is expected of them. Periodically the teacher can model different response during the mini-lesson time of the Reading Workshop. As each response is modeled, the students and teacher look at the planning and response look-fors and informally score the teacher. This helps students internalize the look-fors and better understand how to score them. Initially the teacher may want to present the planning and response assessment forms as checklist. As the students become more competent in their responses and better able to understand the quality of their work, the teacher could move into using the rubric with the four point scale. ### LOOK-FORS For planning - 1. I used a planning sheet. - 2. I wrote down my ideas to each of the questions. - My responses showed the main idea of the book. - 4. I listed all the materials I would need. - 5. I chose a response idea that is creative for me. For reading response: - I shared the main idea of the book so others would know what it was. - 2. I shared why I chose the book. - 3. I gave at least two examples of what I liked and did not like about the book. - 4. I shared my feelings about the book. - 1 brought all the things 1 needed to give my response. # RUBRIC 4 = I did my very best. I thought about what I was doing and saying. I took my time and did my best work so others could understand - what I planned and shared. My work was creative. I shared about the book with more than two examples, including my feelings about the book and the book's main idea. - 3 = I did well. I did everything that was asked of me. I gave one or two examples of what I liked or didn t like about the book, my feelings, and the main idea. Some of my work could have been neater and more clear. - 2 = I did ok I did most of what was expected of me but I left some out, or didn't do them all - 1 = I didn't do what was wanted I left out more things than I did I needed to think and do more than I did. # SCORING 16 - 20 = Excellent 10 - 15 = Good 5 - 9 = Okay 0 + 5 = Needs Improvement # RECORD-KEEPING Included in the record keeping may be the conference form used by the teacher during conferences. This could include specific forms to check fluency and understanding and or running record form. Also included is an Individual Conference Log used to record anecdotal records. # PARENT INVOLVEMENT At the beginning of the year, a letter is sent home to parents explaining the Reading Workshop and it's components according to the teacher and how they have chosen to set it up. Included in the letter would be an explanation of why responding to literature is a valid way for students to use their time. The planning and response look-fors would be shared with parents as well as the scoring rubric. Planning and Response assessment sheets would then be part of the student's portfolio to be shared with parents. # RESPONSE PLANNING SHEET | Name | |--| | Name of book | | Oute of response | | What I am going to do: | | | | | | | | | | What I am going to say about the book - my thoughts (technics) opinions, main idea | | | | | | | | ltems I vill need for my response: | | | | | | | | | | | | Attachment 1 | | | | | | Name | | | |------|--|--| | | | | | | | | # MY READING LOG | Date | Author | Title | Pages | |------|--------|-------------|-------| · | _ | | | | | | | | | | | - | | | | | | | | Taken From: Jackson, N. with Pillow, P. New York: Scholastic, 1992. | | BOOK SHARING ASSESSMENT FORM | | |--------|---|--| | Name | Date Response Type | | | Litera | sture | | | Plai | nning look-fors: | | | 1. | I planned my response in advance by filling out a planning worksheet. | | | 2. | My response planning sheet responses are complete. | | | 3. | My responses showed the main idea of the book. | | | 4. | I listed all the materials I would need. | | | 5. | I chose a response idea that is creative for me. TOTAL | | | Res | ponse look-fors: | | | 1. | I shared the main idea of the book so others would | | I shared the main idea of the book so others would know what it was. I shared why I chose the book. I gave at least two examples of what I liked and did not like about the book I shared my feelings about the book. I brought all the things I needed to give my response. TOTAL # STUDENT'S READING RECORD | Student Name | *Descriptors for Reading Stages | |--------------|---------------------------------| | | E: Emergent | | | T: Transition | | | F: Fluent | | Date | Title of Book | Literary Understanding Question(s) Asked | Yes | No | Reading
Stage
*E/T/F | Book
Reading
Level | |------|---------------|---|-----|----|----------------------------|--------------------------| | | | | | | | | | | | _ | | | | | | | | | | _ | - | | | | | | | | - | | | | | , | _ | | | | | | | | | | | | | Blue Rulge Assessment Project # INDIVIDUAL CONFERENCE LOG | Name | | |------|--| | | | | Date | Title-Author | Comments | |------|--------------|----------| | | | | | | | | | | | | | | | • | • | Blue Ridge Assessment Project 3-50 # **RESPONSES** | Date | Book | Response | |------|------|----------| # READING WORKSHOP: AN INDIVIDUALIZED READING PROGRAM by Marie Graham AGF LEVEL | Larly Elementary TYPE Performance and Portfolio FOCUS Language Arts as creative process, critical thinking, and process skills OUTCOME. The student will become a thoughtful reader who reads for meaningful and self-chosen purposes in the real world; who chooses to read for pleasure, and information and who assimilates knowledge thoughtfully. # ASSESSMENT PURPOSE X Making instructional decisions X Monitoring student progress in the classroom X Communicating and using summative evaluation Monitoring student progress externally X Validating student achievement ____ Evaluating programs ___ Addressing Accountability The assessment tool can be used for several purposes. First, it can be used to make instructional decisions that enable the teacher to identify strengths and weaknesses, and modify instruction. Second, it can communicate to students and parents student progress. Last it can be used to validate student achievement. Student's reading skills are assessed in a wide variety of performance tasks under a variety of circumstances so that we can make generalizations about student performance on other similar tasks. ## SETTING This assessment tool is being used with a group of twenty-third graders in a rural school of approximately 350 students. Included in the third grade group are two gifted students, three remedial reading students, and one student who is receiving 1. Doresource services. ### ADMINISTRATION #### For Teachers The following is a description of the components of Reading Workshop with an explanation of the way each component is assessed. The purpose of Reading Workshop is to individualize reading. It takes up approximately one third of
the total reading program. Reading Workshop lasts about 20 minutes each day except on Fridays when it is extended to approximately one hour. ### SUSTAINED SILENT READING On Monday through Thursday mornings students have Sustained Silent Reading. (SSR) Students self-select reading material prior to SSR time. They place their selection on their desks so that they will be prepared at starting time. At 9:00 students "log in" by recording, on their log sheets, the date, author, and title of the book they are reading. Should students not have books selected, they will read stories from the basal or from a library book. Students are not permitted to leave their desks to find a book during SSR. Students are, however, permitted to make "Lit Log" entries into their journals. A little before 9:20, when SSR time is up, students "log out" by recording the number of pages they read during silent reading. ### BOOK CONFERENCE During SSR the teacher conferences with one student at a time for the purpose of assessing student performance in three different areas - oral reading fluency, literary understanding and reading journal review. The student brings to the conference the trade book which he she is reading and the reading journal, which includes a sample Reading Summary sheet, the Reading Log sheet, and "Lit Log" entries ### ORAL READING FLUENCY Students select a page or two from their trade books to read orally. The teacher assesses oral reading expression, understanding of punctuation Blue Ridge Assessment Project 3-52 reading expression, understanding of punctuation marks, and knowledge of language structure. ## THERARY UNDERSTANDING The teacher asks the student questions that require the application of a literary element to the student's selected book. Sample questions are listed on the "Sample Questions" sheet. ### READING JOURNAL REVIEW The teacher checks the student's reading journal for Reading Log Sheet entries, for Reading Summary sheets, and for "Lit Log" entries. ### FRIDAY READING WORKSHOP PROJECT On Fridays from 10:00 - 11:00 students have Unday Reading Workshop. Students are first required to fill out a Reading Summary sheet. On this form students record the book they have been reading during the week, to color an icon that will indicate what genre the book is, to write a summary of the book, and to rate the book. Students may then have a choice of activities in which they can They may choose to have Sustained participate Silent Reading, or they can work on a Reading Workshop Project which may be an oral book report. an individual class presentation of a trade book, or a group skit. During each six weeks two Eridays are set aside for presentations and oral reports. Students are required to present on Reading Workshop Project to the class each six weeks. Students are assessed on the oral presentation and the written project # Materials trade books tolders to hold student work, recordkeeping forms # LOOK-FORS Please see the attached recordkeeping forms for the look fors. ### RUBRIC - 5 = Beyond expectation - 4 = Consistently - 3# Most of the time - 2 = Sometimes - 1 = Not often ### SCORING Outstanding 53 65 Satisfactory + 40 52 Satisfactory 27 39 Satisfactory - 14 26 Needs Improvement 0 13 ### RECORD-KEEPING Please see the attached form. ### PARENT INVOLVEMENT Please see the attached parent report form Reading Workshop Blue Ridge Assessment Project | Student's Nan | | | |---------------|----|------| | Student V.van | IC |
 | Teacher Comments ### READING ASSESSMENT Parent Report The following is a checklist of the reading activities that we do in our classroom during the course of the week. As I hear the children read, observe their independent reading habits, talk to them about the books they read, check their reading log, read their journal entries, etc. I use this checklist to keep a record of the quality of performance so that I will be able to conference with them about their work. I am sending a copy to you so that you can reinforce the learning activities that we do at school. I would like to suggest that you and your child look at the list together and talk about items that deserve praise and also those that need improvement. Sustained Silent Reading Reads silently for extended periods. Chooses to read when given free choice. Reads wide varieties of topics. **Oral Reading** Reads aloud with expression. Shows understanding of punctuation marks Self-corrects using knowledge of language structure Literary Understanding Retells, discusses and expresses opinions on his her book Recalls events and characters spontaneously from text Knows the theme of his her book. Reading Journal Makes comments and expresses feelings about characters Writing shows meaning interred from the text Rewrites information from text in own words Log is complete and kept up to date **Book Reports - Oral and Written** States main ideas of the story # SCORING CODE **Parent Comments** How well does the student perform this skirl? Tells own idea about a book Tells plot of the story. - 5. Beyond expectation - 4 Consistently - 3. Most of the time - 2 Sometimes - 1. Not often Blue Ridge Assessment Project | English Language Arts | Reading Workshop | |-----------------------|------------------| | | | | | | # **READING LOG** | Date | Author | Title | Pages | |------|--------|-------|-------| _ | | | | | | | | | | | | | | | - | - | - | | | | | | | | | | | | | Circle your page number with a red crayon when you have finished reading your book. | Name | Date | _ | |---------------------|-------------------------------|---| | | READING SUMMARY | | | Title | | _ | | Author | Pages Read | | | SUMMARY | | | | | - <u>-</u> | _ | | | | _ | | | | _ | | | | - | | | | _ | | | | _ | | Three stars: super. | good. Two stars: pretty good. | | | Kind of Literature | | | | Biography | | | | Fiction | | | | Mystery | | | | Non-fiction | | | | | | | | | | | 3-58 | Name | | | | |------|------|------|------| | |
 |
 |
 | # **CONTRACT** # **READING WORKSHOP** | I AM GOING TO READREADING WORKSHOP PROJECT. | _ FOR MY | |---|----------| | I CHOSE THIS BOOK BECAUSE | | | I WILL HAVE THE BOOK READ BY | | | MY RESPONSE PROJECT FOR THE BOOK WILL BE _ | | | I WILL HAVE IT READY TO PRESENT BY | | Blue Ridge Assessment Project # SAMPLE QUESTIONS FOR STUDENT-TEACHER BOOK CONFERENCE What is the title of your book? Who is the author? What can you tell about the author by reading this book? Who are the main characters in your book? Choose one character. Why is this character important in the story? Is there a character that you like more than the others? Why? Is there a character that you dislike more than the others? Why? What is your book about? Tell the main things that happened in the book. Where does your story take place? What was the place like? Did it happen long ago or could it have happened now? Was there a funny part? Was there a sad part? What was your favorite part? Do you think there is a message in the story? Would you recommend this book to a friend? Why? # SAMPLE "LIT LOG" PROMPTS | The part of the book that I liked best was | |--| | I liked that part because | | The part of the book that I did not like was | | I did not like that part because | | The character in this book reminds me of somebody I know because | | The character reminds me of myself because | | If I were (name of character) I would have | | The situation reminds me of a similar situation in my own life. It happened when | | This story reminds me of another story I read. It was about | | I would like to read another book like this one because | | I really don't understand this part because | # WRITING ASSESSMENT # by Jane Daniel, Linda Hutson, and Carole Lear AGE LEVEL $K \cdot 12$ TYPE FOCUS Holistic Checklist English Language Arts as Writing Process. Holistic evaluation of the writing process and observation of writing samples using five domains: Composing, (organization style. sentence, formation, usage, and mechanics, correlates with January 1994 Draft of English Language Arts Curriculum Guide County of Albemarle, Virginia. (Writing and Grammar Usage, Mechanics) and the Virginia Literacy Passport Test for Writing. # ASSESSMENT PURPOSE - X Making instructional decisions - A teacher uses the data form this assessment to make instructional decisions for individual learners and groups (mini-lessons) by reviewing the processes and products of the assessment in an ongoing basis, talone and with the writers - X Monitoring student progress in the classroom A teacher uses the data from this assessment to monitor student progress by reviewing the process and products of the assessment on a regular basis alone, with the writer and the writer's parents. - X Communicating and using summative evaluation In this type of scoring, the observation of writing is divided into five domains (categories), each of which is comprised of various features. Each domain is evaluated holistically, with the domain score indicating the extent to which the features appear to be under the control of the whole domain and is not a counting of demonstrated features. - X Monitoring student progress externally In this type of scoring, the observation of writing is divided into five domains (categories), each of which is comprised of various features. Each domain is evaluated holistically, with the domain score indicating the extent to which the features appear to be under the control of the whole domain and is not a counting of demonstrated features. - X Validating student achievement In this type of scoring, the o - In this type of scoring, the observation of writing is divided into five domains (categories), each of which is comprised of various features. Each domain
is evaluated holistically, with the domain score indicating the extent to which the features appear to be under the control of the whole domain and is not a counting of demonstrated features. - X Evaluating programs Educators and administrators could collect data from various classrooms to assess the strengths and weaknesses of the writing process. Data, kept in folders or portfolios could be used to evaluated programs. - X Addressing Accountability In this type of scoring, the observation of writing is divided into five domains (categories), each of which is comprised of various features. Each domain is evaluated holistically, with the domain score indicating the extent to which the features appear to be under the control of the whole domain and is not a counting of demonstrated features. ## SETTING This assessment could be used in classrooms heterogeneously or homogeneously grouped on any grade level. This assessment was initially used in K-1, 2 and 4 classrooms at Woodbrook School. Woodbrook School in Albemarle County, Charlottesville, Virginia is a small community school with an enrollment of 200 children in kindergarten- fifth grades. The school is nestled in the middle of the subdivision. Woodbrook has three K-1 classes, two second, two third, one fourth, one fifth, and one fourth/fifth grade combination classes. Our school does not qualify for Chapter 1. Parents are actively involved in our school through the P.T.O. and volunteer programs. # ADMINISTRATION ### For Teachers Each student has a conference with her his teacher to select which paper from the student's portfolio to submit for assessment purposes. All of the papers were developed by the students in various stages of the writing process. - Students may use this selected paper to create as many or as few rough drafts as they see necessary to complete their final writing sample for assessment. - Novice and beginning writers may choose to create a single draft to submit for their writing sample. The holistic writing scale is completed by the teacher and then attached to the writing sample. The teacher and student discuss the writing assessment in depth. The teacher and student then set goals (one or two) for future writing based on the five domains. The teacher assessment and the student goals could be shared with parents. Writing samples should be administered twothree times yearly. Some teachers may choose to highlight with different colors for each observation. In this way growth (or stability) may be shown over time. Although <u>highlights</u> do not stack up consistently under one stage, an 0 - 5 score or writing stage may be determined by averaging the features for each observation. Throughout the year writing should be analyzed around one or two specific features in a domain based on instructional needs of the student. (For example: A teacher could plan a mini-lesson emphasizing the use of descriptive language (Style domain) Patricia Polacco's books such as Chicken Sunday provide excellent examples in developing the concept of figurative language: "...flat as a hen's tongue...." "...a voice that sounds like slow thunder and sweet rain." In these instances, writing would be observed around one feature. Students are given time and various opportunities to practice the feature usage in journals and writing. ### GLOSSARY ## Conventions: Generally accepted practices (i.e. a. an. them. those; My friend and I) ### <u>Flaboration.</u> Expressing ideas in greater length or detail; through development ## I:njambment. The running over of a sentence into another related sentence (run-ons) #### Fermut A plan for the organization and arrangement of something (i.e. poems, letters, plays, etc.) #### <u>Insight</u>: The capacity to understand the nature of a situation, discernment, intuitiveness. #### Standard Agreement Correspondence of related parts of sentences in gender, number, and case (i.e. subject-verb agreement, agreement of pronouns with their antecedents) ### Standard Inflections: Alteration of the form of a verb, noun, pronoun, or adjective to indicate different grammatical and syntactical relations (i.e. tenses, possessives, plurals) ### Temporary Spelling: Phonetic spelling by beginning spellers: replaced incrementally by correct spellings as children master spelling patters (also termed inventive spelling) ### <u>Tone</u> General quality of atmosphere or mood conveyed by a composition ### Transmon: The achievement of unity in a composition by reference to ideas that precede or follow. Transitional devices include use of words such as first, after, meanwhile, because, besides, but, however, and although: repetition of repeating a word used earlier; use of synonyms or pronoun reference. ### Voice The writer's personality that comes through in composition # Writing Sample: A piece of writing that has been drafted, revised, and edited to the best of the writer's ability # DOMAINS AND HOLISTIC SCORING SCALE FOR WRITING SAMPLES (From the Literacy Passport) Composing - The writer focused on structuring and elaborating to construct an effective message for the reader. The paper is crafted to present a message that is well organized. Features include: Central idea Elaboration Unity Organization Style - The writer purposefully shaped and controlled language, focusing on rhythm, vividness, and specificity. Features include: Selected vocabulary Sentence variety Tone Voice Sentence Formation - This domain reflects the writer's ability to form competent sentences to form his her thoughts. Features include: Completeness Standard word order Expansion and embedding with modifiers Usage - The writer's word level features written language that is appropriate and acceptable for standard discourse. Features include: Standard agreement Word meaning Conventions Standard inflections **Mechanics** - The writer includes the standard system of symbols and cuing devices to help readers make meaning. Features include: Capitalization Punctuation Formatting Spelling # Materials Teacher use folders, three ring binders, notebooks, post it notes, file cards, etc. to record data such as conference notes, writing in progress, student and teacher goals and plans for mini-lessons. *A writing folder or portfolio for each student *Holistic evaluation scoring scale *various writing materials (markers, pencils, pens, liquid paper, correction tape, various kinds of paper, blank books, staplers, highlighters, writing notebooks, paste, glue, scissors, rubber stamps, date stamps, ink pads, self stick or gummed reinforcements, paper clips, brads,) *dictionaries, thesauruses, a sufficient variety of classroom books, writing samples from a variety of students # LOOK-FORS See Albemarle Holistic Scoring Scale for descriptors and rubric. (Also included on pgs 3:70-3:71 is Virginia's Literacy Passport Test for Writing: What's Scored and Why. This shows a relationship between this framework and the LPT). # **SCORING** Refer to Administration. ### **RECORD-KEEPING** Writing samples are kept in folders or portfolios in each classroom. This data moves with the student each year. The Albemarle County Holistic Evaluation Scoring Scale is attached to the writing sample. Each assessment is dated and highlighted differently. Separate scoring sheets may be attached to each sample assessed or the same sheet may be used for all samples assessed in a given year, highlighting differently for each observation. ### PARENT INVOLVEMENT - Data from this assessment are shared with parents and writer through conferences on a regular basis. - Goal setting includes all the "shareholders;" parent, writer and teacher. These goals are dynamic, changing as they are met and based on writer's individual needs. English Language Arts Name Sancoquio) (noibeanagy)()) Writing ALBEMARLE COUNTY HOLISTIC SCORING SCALE | Soute 4 Competent Witter Advanced 'Lucie' Wene | ith relevant o Mananell and I well a feature of the particul particular | 44 | bleas are stated as unath, and bleas are afterduced as unach hardly bleast bleast bleast classifier bleast classifier bleast classifier bleast classifier bleast classifier bleast classifier classi | nal acceptable Standard English usage | Witing improves in inchangal work work chart any spelling capitalization, and formatting cities. | |--
---|---|--|--|--| | IIO.) | Main idea is clear with ideals details interduction catches mice Mody contains clear, sub- investigated aleas if from import aleas if from import aleas well described details we some midlit paragraphing | Stadent experiment with different types of writing (purpose) Univoyative feechingues sue lightanive speech, dishipg luminer and gente used adequately Sentemes vary in length urganization. | bless are stated as unafts at flarenty the complete sentences Conswitch use of franction Conswitch furn or sentences conswitch and or sentences conswitch as a fast | Appropriate and acceptable Written in sage | Writing ruptoves in the corrections Corrections Corrections Corrections Corrections Corrections Corrections Corrections Corrections | | Score 3
Internachate Witer | Man idea is clear but with
with extraction provide
developed details Conditional but part in a vontant
contribution but part in a vontant
dea intelligible developed
finds are part introduction Conditional or | Control was card awareness of audience Control maybh Some union after lechniques such as operation of the property propert | Ideas are acutate but not always thrent Most semences are complete Frequent use of transforms Its same variety in semences expanded with places reling when, where, how and why semences expanded with places in the particle of transforms of transforms of transforms semices. | Some errors in standard agreement, inflections, word meaning and conventions | Basic words are spetted currectly Few punctuation errors are made Few capitalization errors are found Saitte use of formations | | Figuring With: | Main after is insketskatal to for with many articisation
proofs of selegacy detects. Outcome and to and constitution of the selegacy with one dark participation of the selegacy with one dark interest of the fact | the abund awar in earl ambrace whire the triplet language where the triplet language white the triplet in length and organization | Meas are waterimes hard to follow Simple patterns Cacasonal use of translant New waterness Sadgest verb agreement errors | Contressor in standard inflection word incaning and conventions | Some trase words are misspelled Many punkhation errors are found Many capitalization errors are lound Many capitalization errors are lound Perimating is not observed | | Nume Writer | Main idea is not evalent Introduction hady and conclusion are not eval into un, fear Maing of ideas | • Versital audient etwitte for
themselves)
• Some descriptive language it
modeled
• General words and organization
are overtoxed (like — like
like ——) | Neutrine thedring is this leaf Maparity of sentences are insemplete (labeling) No transform No transform Maparity of second as a faste, fixting of aleas | Need mush support in standard
written usage | Majority of boars kitters and Majority of basis words are Some finespecial deciporary phoneix maspelled feedporary phoneix Many gundled Purkhadhon is mascurate of found found found found mascuraters are used Many majority Many gundled Furmating is not observed Furnal found Many | | Protecti
Fracteur Writer | May choose to activitie draw
intrafe classicam print, or
produce random kerico. Mart insame currey cal
filmough pretor, writing may or
insay for the intended to carry
meaning. Necessary agreed deal of support
with writing expectations. | It present result of outplanting the desired composition of composition of closured print of tandom letters) Purpose for writing is personal treasured and and and are considered. | Model through oral ventilinate ateq | Not evident Model through oral communication | • Regulating to form Kitlets and words | Месьиліся azec j рогизиюн Бентевие T COPY AVAILABLE # Writing and Grammar, Usage, and Mechanics The writing strand of the curriculum has as its purpose the development of students who like to write and who write effectively for personal and functional purposes. The following diagram, illustrates the types, purposes, and forms of writing that make up a comprehensive writing program. Students at all grade levels should do writing of each of the three basic types: expressive (writing to express oneself), poetic (writing to create), and transactional (writing to communicate with others). | Types of Writing: | Expressive | Poetic | Transactional | |-------------------|-----------------|----------------------------|--| | Audience | Self | Interested reader | Receptive reader
who needs to
understand content | | Purpose | Reveal nature | Create work of | art Explain, Inform and Persuade | | <u>borms</u> | Private Writing | g <u>Public</u>
Writing | Public Writing | | | Freewriting | Screenplay | Exposition | | | Illustrations | Stories | Description | | | Monologues | Poetry | Argumentation | | | Dialogues | Fiction | Narration | | | Notes to self | -short storie | s Logs | | | Notetaking | -novelettes | Dialogue Journals | | | Lasts | -novels M | emo writing | | | Journals, Diar | ies | Letters: Friendly | | | | | Business | | | | | Research | | | | | Interview | | | | | Speechwriting | | Ret Jame | s Britton | | Advertisment | | <u>l .m</u> | guage and Lear | rning | Technical Writing | | Eng | land Penguin i | Books, 1970 | Summary | Children differ markedly in the time that they take to develop writing abilities, writing stages are indicated. The stages are adapted from holistic writing assessment tools developed by Albemarle teachers several years ago. Though grammar, usage, and mechanics are a part of reading and oral language as well as writing, most concentrated teaching of these concepts occurs in conjunction with the teaching of writing. Therefore the content and goals of grammar, usage, and mechanics are listed here. At all stages, the following content should be emphasized: Types of writing--expressive, poetic, and transactional - * writing for personal purposes - * writing to create - * writing to communicate with others # Processes of writing-- - * generating ideas through various strategies - * using computer or word processor for composing - * sharing of writing with adults and peers - * responding orally to shared writing - * publishing (definition of publishing varies depending on purpose and level) Content is further categorized by the domains of holistic scales for evaluating writing: Composing/organization, Style, Sentence Formation. Grammar & Usage, and Mechanics. The "Albemarle County Holistic Scoring Scale," developed by Jane Daniel and Carole Lear as part of their work on the Blue Ridge Assessment Project, is in this document. # Kindergarten: Preliterate Stage of Writing Characteristics of students at this stage: Preliterate writers are learning to form letters and words. They may choose to scribble, draw, imitate classroom print, or produce random letters. Their experience as writers has been limited. Their writing may or may not be intended to carry meaning. These students need a great deal of support with writing expectations of the classroom. #### Content: Types of writing-- - * explaining scribbles, drawings, etc. - * labelling objects # Processes -- * generating ideas for writing #### Mechanics -- * forming letters of the alphabet # Goals: - + Students understand the purposes of writing. - + Students develop an appreciation for their own and others' writing. - + Students progress in their ability to form letters and work. # First Grade: Novice Stage of Writing Characteristics of students at this stage: Novice writers have learned to express themselves with letters representing sounds to the extent that what they write can increasingly be read by themselves and by others. They may write just a word, a phrase, or a short sentence or two. They write primarily for themselves, though they may want to share their writing with others. They assume much knowledge on the part of their reader. Their writing is often a retelling of experiences, which may be expressed as a basic listing of details. They may imitate classmates' ideas; rarely, if ever, generating ideas for themselves. Novice writers often focus on eompleting a task rather than writing to convey a message. #### Content: Types of writing-- writing lists, freewriting, pattern poems and stories, messages, letters #### Processes-- - * focusing on purpose for writing - * using drawing to focus thinking - * rereading what has been written - * publishing writing by posting on classroom wall or in class books (unedited) # Mechanics-- - * forming letters of the alphabet - * differentiating between words with spaces # Goals: - + Students write fluently for personal purposes. - + Students are able to reread what they have written. - + Students increase their ability to write to communicate. # Second and Third Grades: Beginning Stage of Writing Beginning writers are beginning to feel comfortable with writing, discovering experiences about which to write, and developing a repertoire of writing strategies. They show an increased awareness of different types of writing. They show less focus on task completion and more focus on communicating a message. Their writing carries meaning. # Content: Types of writing-- - * examining models of different types of writing - * writing notes, journals, pattern stories, fantastic stories, personal narratives, poetry, letters, reports * introducing writing for specific audiences: teacher, peers, parents, public #### Processes- - prewriting strategies (examples: brainsforming, drawing, discussing, collaboration) - * revising: considering ideas suggested by others, making minor additions and deletions, reorganizing information with adult help - * editing with support for capitalization, punctuation, and spelling concepts that have been taught (see list below under "mechanics" and see spelling curriculum) # Composition. Organization-- - * focusing on a central idea - * introducing organization of writing: introduction, body, conclusion #### Sentence Formation-- * writing in complete sentences # Usage-- - * using capitalization: first word of sentences, names of people and pets, and the pronoun I - * using terminal punctuation: periods #### Goals - + Students' writing features understandable central idea. - + Students begin to organize their personal narratives and stories with conventional organizational patterns (chronological order; beginning middle, end). - + Students usually use complete sentences. - + Students usually capitalize the first word of sentences and names. - + Students use periods at the end of sentences. - + Students use writing to express themselves and to learn. - + Students write fluently. # Fourth and Fifth Grades: Intermediate Stage of Writing Reaching the intermediate stage of writing marks an important step toward reaching competency as a writer. Intermediate writers are able to focus on writing for an audience other than themselves, and to manipulate information to affect a reader. They are gradually becoming more adept at organizing their thoughts and selecting information to make their writing communicate better and interest readers. There is a heavy emphasis on composing, style, and mechanies at this stage. # Content: # Types of writing-- - * examining models of different types of writing - * writing notes, journals, personal narratives, poetry, stories, letters, memos, reports, answering questions, giving directions - * emphasizing writing for specific audiences: teacher, peers, parents, public #### Processes-- - * practicing a variety of prewriting strategies - * drafting using a computer or word processor - * sharing writing
with adults and peers - * revising to make writing more understandable - * editing for usage and mechanics concepts that have been taught # Composition/Organization-- - * organizing paragraphs: topic sentence, supporting sentences, conclusion - * format of personal letters: date, salutation, body, closing, signature # Style-- - * using dialogue - * using interesting, less general vocabulary to increase reader interest # Sentence Formation-- - * writing in complete sentences - * combining sentences # Grammar & Usage-- - * introducing parts of speech: nouns, verbs, pronouns, adjectives, adverbs, prepositions - * emphasizing agreement of subjects and verbs # Mechanics-- * using capitalization conventions; names of days of week, names of months, names of holidays, names of places, initials, names of books # Goals: - + Students use writing to express themselves and to learn - + Students' transactional writing exhibits clear central idea. - + Students support the central idea with some relevant details. - + Student writing shows evidence of knowledge of organization patterns (introduction, body, conclusion). - + Students use some descriptive words and figurative language. - + Students write sentences that make sense. - + Students use some variety in sentences. - + Students begin to use paragraphs. - + Students increase the mechanical correctness of their writing (see content list) - + Students write fluently. # Sixth, Seventh, and Eighth Grades: Competent Stage of Writing Competent writers communicate effectively with others in many types of writing. Their ideas are well expressed, organized, and mechanically correct so as not to interfere with the reader's comprehension. From this point, the focus of instruction in writing is to help them gain sophistication in expressing more complex ideas. # Grade 6 Content: # Types of writing-- - * examining models of different types of writing - * emphasizing exposition and narration - writing short stories, brochures, memos, "how to's", advertisements, research reports - * reinforcing writing for specific audiences: teacher, peers, parents, public Processes-- # * practicing a variety of prewriting strategies - * drafting using a computer or word processor - * sharing writing with adults and peers - * editing for usage and mechanics concepts that have been taught # Composition Organization -- - * organizing paragraphs: topic sentence, supporting sentences, conclusion - * emphasizing organizational patterns in expository writing: spatial order, order of importance of ideas, logical order - * prioritizing information - * format of personal letters: date, salutation, body, closing, signature # Style-- - * using dialogue - * using interesting, less general vocabulary to increase reader interest - * showing, not telling #### Sentence Formation-- - * writing in complete sentences; recognizing fragments and run-on sentences - * combining sentences - recognizing and using four kinds of sentences: declarative, imperative, interrogative, and exclamatory # Grammar & Usage-- - * introducing conjunctions, interjections - * emphasizing nouns (common and proper, singular and plural), verbs (present, past, and future tenses; irregular; verb "to be"), pronouns, adjectives, adverbs, and prepositions - reinforcing agreement of subjects and predicates, compound subjects and predicates #### Mechanics-- - * reinforcing use of capitalization conventions, titles, family relationships, deity; proper nouns, including names of cities, states, places, organizations, holidays; first word of quotation, salutations and closings of letters - * reinforcing use of punctuation: - question marks - exclamation marks - commas in series, in dates, between city and state, after noun of address, in introductory phrases and clauses, in apposition, in salutation and closing of letters - quotation marks in dialogue; in names of articles, poems, songs - underlining names of books, magazines - colon - apostrophe in possessives, contractions # Grade 7 Content: # Types of writing-- - * examining models of different types of writing - * emphasizing exposition and narration - writing journals, notes, personal evaluations, myths, short stories, news reports, research papers - * reinforcing writing for specific audiences: teacher, peers, parents, public #### Processes .. - * practicing a variety of prewriting strategies - * dratting using a computer or word processor - * sharing writing with adults and peers - * revising to make writing more understandable - evaluating writing qualities in model composition, and in their own and classmates' compositions - * editing for usage and mechanics concepts that have been taught # Composition, Organization -- - * developing main ideas with pertinent details and examples - * perfecting paragraph development and structure - * emphasizing organizational patterns in expository - writing: spatial order, order of importance of ideas, logical order - * prioritizing information # Style - - * using figurative speech, dialogue, dialect, humor - using interesting vocabulary and unusual expression to increase reader interest # Sentence Formation-- - * writing in complete sentences: recognizing fragments and run-on sentences - * varying sentence types # Grammar & Usage - * reviewing uses of the eight parts of speech - * emphasizing verbs (appropriate use of tenses: principal parts of irregular verbs, linking verbs, verb phrases), pronouns (case forms, agreement with antecedent), adjectives (comparative and - superlative forms) * introducing complements: direct and indirect objects, predicate nominatives and predicate adjectives - * avoiding double negatives - * avoiding redundancy #### Mechanics-- - * reinforcing use of capitalization conventions: titles, family relationships, deity; proper nouns, including names of cities, states, places, organizations, holidays: first word of quotation, salutations and closings of letters - * reinforcing use of punctuation: - terminal punctuation - commas with quotations, with conjunctions, in non-restrictive phrases and clauses, in series, in dates, between city and state, after noun of address, in introductory phrases and clauses, in apposition, in salutation and closing of letters - quotation marks in dialogue; in names of articles, poems, songs; single quotations - underlining names of books, magazines - colon in business letters, with letters of the alphabet - semi-colons - hyphens - apostrophe in possessives, contractions (not in plurals) # Grade 3 Content: # Types of writing-- - * examining models of different types of writing - * reviewing paragraph development and structure - * writing journals, notes, personal evaluations, short stories, news reports, research papers, surveys, recommendations, persuasive essays, business letters, speeches - * reinforcing writing for specific audiences: teacher, peers, parents, public #### Processes-- - * practicing a variety of prewriting strategies - * drafting using a computer or word processor - * sharing writing with adults and peers - * revising to make writing more understandable - editing to correct mechanical and syntactical errors # Composition Organization-- - * perfecting paragraph development and structure - reinforcing organizational patterns in expository writing; spatial order, order of importance of ideas, logical order # Sixle .- - * using figurative speech, dialogue, dialect, humor - * using interesting vocabulary and unusual expression to increase reader interest # Sentence Formation-- - * writing in complete sentences; recognizing fragments and run-on sentences - * varying sentence types # Grammar & Usage-- - * reviewing uses of the eight parts of speech - * emphasizing consistency of verb tenses; case forms of pronouns in compound sentence; agreement of pronouns with antecedents - emphasizing usage of complements: direct and indirect objects; predicate nominatives and predicate adjectives # Mechanics-- * editing for correct mechanics in written composition #### Goals. - + Students use writing to express themselves and to learn. - + Students write fluently. - + Students experiment with different types of writing. - + Students are able to write a well-organized paragraph in which they make a point and support it. - + Students write with clear voice and awareness of - + Students manipulate vocabulary and information #### to affect the reader. - + Students state ideas accurately and fluently. - + Students' writing exhibits use of transitions. - + Students use the revising and editing processes to improve their writing. - + Student writing improves in mechanical correctness (see content list above.) # **Extension Strand: Advanced Stage of Writing** Advanced writers have mastered basic written form. They consistently write interesting and effective pieces, with a clear organization and sufficient supporting detail. They adapt their writing style to various audiences, use a variety of sentence types, and exhibit few grammatical, usage, or mechanical errors. The content of the writing for these writers focuses on more advanced topics. # Content: # Types of writing-- - * expressive writing--writing to think, writing to learn - * poetic writing--creative writing - * transactional writing--essays, persuasive essays, speeches, literary analysis, research papers #### Processes- - * studying examples of quality writing - * becoming more proficient with the revising and editing processes # Composing 'Organization-- * avoiding errors in reasoning # Style-- - * studying author's effect and how it is achieved Grammar & Usage-- - * coordinating and subordinating phrases and clauses - * placing modifiers appropriately - * using parallel structure #### Goals: - + Students use expressive, poetic, and transactional writing to fulfill their own purposes. - + Students write multi-paragraph papers with clear ideas and well-developed elaboration. - + Students write in personal, distinctive style that is appropriate to the
intended audience. - + Students use innovative techniques such as figurative speech, dialogue, humor. - + Students can distance themselves from their own writing and reflect on a piece objectively. - + Students adapt the writing process to suit their style needs. - + Students use revision and editing to produce clear, mechanically correct work. # Handwriting #### K-1 Goals: - + Students develop and use motor skills essential for manipulating writing tools - + Students form legible manuscript letters and numerals from memory. # 2-3 Goals: - + Students write legibly in manuscript and in eursive. - + Students begin to use the keyboard of a computer or word processor. #### 4-8 Goals: - + Students refine their skills with manuscript and cursive writing. - + Students write neatly and legibly in manuscript and cursive. - + Students become adept with keyboarding and use of the computer or word processor for composing. # THE LITERACY PASSPORT TEST FOR WRITING WHAT'S SCORED: HOW AND WHY # WRITING ASSIGNMENT Write about your best friend moving away. Use your planning time to think about what you will write, imagine that your best friend has told you that he or she will be moving to another school in just two weeks. Think about how you will feel after your triend has gone. Think about how you became best friends, and what you will miss most about your friend. Think about ways to tell about how you feel about your best friend moving away. Use the scratch paper your teacher gave you to make notes or to list ideas. When you finish planning, begin writing your paper on page 1 of the Writing Page. Write about your best friend moving away. The people who will read your paper are adults, like you teacher. Be sure to write so that these people will know how you feel about your best friend moving away. When you finish writing, read your paper to be sure it makes sense. Be sure that you have used the best words to say what you want to say. Make all of the changes that you think will help your paper, and correct all the mistakes that you can find. Make your changes and corrections neatly so that your paper will be easy to read. # CHECKLIST FOR WRITERS | I planned my paper before writing it. | | |---|-----| | I revised my paper to be sure that | | | the subject of my paper was clear: | | | everything in my paper told about my
subject; | | | my paper was logically organized so reade | ers | | would understand my message: | | | my words and information made my paper | er | | interesting to readers; and | | | my sentences made sense, sounded like n and read smoothly | ne. | | I edited my paper to be sure that | | | I used good grammar: | | | I used capital letters and punctuation man correctly; | rks | | I let my readers know where I started ne paragraphs; and | w | | I made my spelling correct. | | | _ I proofread my paper to make sure that my pap | pei | | was the way I wanted readers to read it. | | # **DOMAIN SCORING** In this type of scoring, the observation of writing is divided into five domains (categories), each of which is comprised of various features. Each domain is evaluated holistically, with the domain score indicating the extent to which the features appear to be under the control of the writer. Thus, the score is a judgement of control of the whole domain and is not a counting of demonstrated features. While some skilled scorers can score for all domains after one complete reading, most scorers will re-read the whole or portions in order to make score decisions about domains. All papers are read by at least two readers, with the final score being the total given in both readings. When the two readers' domain scores are nonadjacent, the paper will be read by a third reader. The final score in the disputed domain is the sum of ERIC the third reader's score plus the previous identical or higher score. Composing and Style domain scores are weighted in final tabulations to reflect their fundamental developmental importance. Final total scaled scores and raw scores for each of the five domains are reported. A scale score of 250 is passing; this represents a total raw score of from 43-47, depending on a particular year's prompt. The complete total determines pass fail or competent/needs remediation. However, the five domain scores, along with an awareness of the features comprising each domain, are useful in planning developmental or remedial instruction for each student. # Scoring Scale Each domain is scored independently, using the following scale. (Domain weighting is accomplished by computer programming after optical scanning of readers' scores.) - 4- The writer demonstrates consistent, though not necessarily perfect, control* of almost all the domain's features. - 3- The writer demonstrates reasonable control* of most of the domain's features, but enough inconsistent control exists to indicate some real weakness in the domain. - 2 Enough inconsistent control* of several features exists to indicate significant weakness in the domain or writer controls some features but does not control other features of the domain. - The writer demonstrates little or no control* of most of the domain's features. - * Control: The ability to use a given feature of written language effectively at appropriate grade level. # DOMAINS AND DEFINITIONS # COMPOSING: (C) The Composing Domain includes the focusing, structuring, and elaborating that a writer does to construct and effective message for a reader. It is the creation of a product, the building of a writing intended to be read. The writer crafts his/her message for the reader by focusing on a central idea, providing elaboration of the central idea, and delivering the central idea and its elaboration in an organized text. Features are: - •Central idea - Unity - Elaboration - Organization # STYLE: (\$) The Style Domain comprises those features that show the writer purposefully shaping and controlling language to affect readers. This domain focuses on the vividness, specificity and rhythm of the piece and the writer's attitude and presence. Features are: - Selected vocabulary - Tone - Selected information - Voice - Sentence variety # SENTENCE FORMATION: (F) The Sentence Formation Domain reflects the writers's ability to form competent, appropriately mature sentences to express his/her thoughts. Features are: - Completeness - E m b e d d i n g through standard - Non-enjambment - subordination and modifiers - Expansion through standard coordination and modifiers - Standard word order # USAGE (U) The Usage Domain comprises the writer's use of word level features that cause written language to be acceptable and effective for standard discourse. Features are: - Standard inflections - Word meaning - Agreement - Conventions # MECHANICS (M) The Mechanics Domain includes the system of symbols and cuing devices a writer uses to help readers make meaning. Features are: - Capitalization - Formatting - Punctuation - Spelling # APPLICATION OF SCALE - Look as much at what the writer does well as at what he'she does poorly. - 2) Give consideration to all features within domain. - 3) Do not contaminate the scoring of one domain by awareness of either accomplishments or errors belonging to another domain. - 4) Do not create double jeopardy, e.g., an enjambment in Sentence Formation is not also a punctuation error in Mechanics, and "brite" is one misspelling no matter how often the word appears. - 5) Compare papers to the requirements of each domain, not to each other, or to student writing that you may have previously read, or to some general standard of desired literacy. - 6) It is impossible to evaluate what the writer might have intended to say. - 7) A word that seems to have been omitted due to haste in revising, editing, or copying need not demonstrate a total lack of control over that feature. - Length, in and of itself, is not a feature of any domain - Read the entire paper before assigning any scores. # NON-SCOREABLE PAPERS All papers, no matter how brief, must be scored, unless they are off-topic, illegible, incoherent, refusals to respond, or written in a language other than English. Only the Scoring Director is permitted to assign a non-scoreable code. A completely blank paper should be scored "NT" (not taken). # **ALERT PAPERS** Because the prompts are designed to have meaning to students so that they can create a personal response, sometimes the essay relates situations and information that are disturbing. It is Virginia's policy to bring disturbing essays to the attention of an adult close to the student as soon as possible so that positive action can be taken if necessary. Please indicate to the Scoring Director any essay which you find disturbing. Having taken care of the situation to the extent that you can, to on to score the essay according to the criteria. # DOMAIN SCORING EXPLICATIONS Each sixth grade paper is scored by at least two readers, who independently award 4,3,2, or 1 point for the writer's control of each domain. Virginia defines control as the writer's ability to use a given feature of written language effectively for a given developmental or grade level. A paper receives a higher domain score to the extent that it demonstrates developmentally appropriate control of the features in each domain, as matched to a set of papers called the "anchor set" (see the complete anchor set in the last portion of this section). The anchor set contains three paper per scorepoint of the rubric (4, 3, 2, and 1) for each of the five domains of writing scored. For example, the anchor set contains a paper that represents a high 4 for the Composing domain, a paper that represents a mid-4 for the Composing domain, and one that represents a low-4, high-3, mid-3, low-3, high-2, etc., for Composing and every other domain scored. These papers give scorers concrete examples of the Virginia Standards for the rubric scorepoints of each domain.
Scorers award a 4 if the writer demonstrates consistent, though not necessarily perfect, control of almost all a domain's identified features; a 3 if the writer demonstrates reasonable, but not consistent, control of most of a domain's features, and indication of slight weakness in the domain; a 2 if the writer demonstrates enough inconsistent control of several features to indicate significant weakness in a domain; and a 1 if the writer demonstrates little or no control of most of a domain's features. Scores for the <u>Composing</u> domain are weighted thrice and for the <u>Style</u> domain are weighted twice; these domains of deep structure comprise important composition features that the curriculum for elementary students seeks to develop. All other domains are unweighted. This weighting and the subsequent totalling of the two readers' scores result in raw scores that range from 16 to 64. A passing score for the writing literacy passport is 43-47, depending on the prompt used in a particular year; prompt scores are equated and presented on a standard number line, wherein 250 is passing. # Stumbling Blocks Turned Into Stair Steps The first time I realized how sensitive I am was when I was in the fifth grade. My teacher Mrs. Daniels was the advanced English teacher. I was so proud that I had passed the test to get into her class because for many years I had been in all the lower classes because of my learning disability. Now I had my chance to shine. I wanted so much to show Mrs. Daniels, my parents, and even myself that I could handle the class and its responsibilities. But for the first time I had homework, and I had to keep an assignment notebook. Mrs. Daniels was very witty and had a wonderful smile that was as bright as sunshine. I wanted to please Mrs. Daniels because she was wonderful. It was not important to her that we were A+ students but instead she really wanted us to learn something and apply it. She really loved us ERIC C kids, and I loved her, too. Everything was great in her class until one day a week into the new school year, That day the first homework assignment was due. I had spent a large amount of time working on every detail of it to be sure it was correct. I had asked my mother to check it to be positive that I had done the assignment one hundred percent correct. It was really important to me that my debut to this class was the best it could be so no one, including myself, would have any doubts that I should be in there. As I was pondering her reaction to my homework, the bell rang. All of us kids were chatting with our neighbor while Mrs. Daniels was at her desk writing something. She got up from her seat and took her stage in the front of the classroom. "Attention please. I would like to begin class now. Please open up you notebooks and find you homework. I am going to check it. Please come up when I call your name," Mrs. Daniels announced. I was so excited. I thought she would be so proud of me for doing my homework. I had worked so hard on it. I sat contentedly in my desk and doodled on a piece of paper. I was so happy that if you had opened my chest my heart would have leaped right out. "Jessica, you're next," Mrs. Daniels said. I got up from my desk and trembled as I approached her desk. But her warm smile greeted me, and I began to take large strides to her desk as if I were accepting a the Nobel prize. I triumphantly handed her the paper and waited for her approving words. But no words came, and I stood there looking hopefully at her frowning face. "Jessica, this is the wrong homework. You did the wrong page. I'm sorry but you're going to have to do this over," she told me with sympathy. My throat tightened, and my eyes started to swell. The flood of tears poured down my cheeks as I stood there peering at my teacher in disbelief that I had to do it over. How could she do this to me? I had worked so hard on this, and she was making me do this again. I felt like a failure. Now nobody would think I belonged in this class. I looked up into the compassionate face of my teacher as her chin began to quiver. "Jessica," choked over her sobs, "please go to the buthroom and get cleaned up. Don't cry, you're making me cry," I went to the bathroom that day feeling embarrassed and very confused. Nobody else cried when they did the wrong homework. Why did things like this get me so upset? My mom told me that it was because I was sensitive. My mother would say, "Jessica, being sensitive is not a bad thing. It just means you get your feelings hurt easily. It also means that you can understand others when they are upset. Use it to your advantage." So I did just that. I learned to work hard even when I made mistakes. I have benefited from my mothers's words because I have successfully moved up into all the high academic classes including three Advanced Placement classes. Also, my sensitivity has turned to be more than just positive but rewarding. I am a Peer Counselor at my school and I help others with their problems all the times. I completely understand how they feel because I feel it too. This stumbling block in my life has actually turned into a stair step to many wonderful things. # What's the Difference Between *Authentic* and *Performance* Assessment? CAROL A. MEYER Performance assessment and authentic assessment are often used interchangeably, but do they mean the same thing? Although both labels might appropriately apply to some types of assessment, they are not synonymous. We must be clear about the differences if we are to support each other in developing improved assessments. # **Two Examples** To distinguish between the two terms, let's look at a familiar form of assessment with which we have a wealth of experience. Following are two examples of a direct writing assessment in which students produce writing samples. Case 1: Every May school district X conducts a direct writing assessment. For four days, all students at selected grade levels participate in a standardized series of activities to produce their writing samples. Using a carefully scripted manual, teachers guide students through the assessment with limited teacher directions and extended student writing time (up to 45 minutes) each day: Topic Introduction and Pre-writing (Day 1), Rough Drafting (Day 2), Revising and Editing (Day 3), and Final Copying and Proofreading (Day 4). The assessment clearly supports the Writing-as-a-Process instructional model. Case 2: School district Y also conducts a direct writing assessment annually in May. Each student has a conference with his or her teacher to determine which paper from the student's portfolio to submit for assessment purposes. The papers in the portfolio have not been generated under standardized conditions but, rather, represent the ongoing work of the student for the year. All the papers were developed by the student, with as much or as little time allocated to each of the Writing-as-a-Process stages as he or she saw fit. Is Case 1 an example of a performance assessment? Yes. The students are asked to perform specific behaviors that are to be assessed: to prove that they can write, the students produce a writing sample. Is Case 2 an example of a performance assessment? Yes, also. The portfolio contains numerous examples of actual student performance, although much of the structure associated with testing has been removed. Is Case 1 an example of an authentic assessment? No. While the students are asked to perform the specific behavior to be assessed, the context is contrived. In real life, individuals seldom write under the conditions imposed during a standardized direct writing assessment. Is Case 2 an example of an authentic assessment? Yes. Performance is assessed in a context more like that encountered in real life; for example, students independently determined how long to spend on the various stages of the writing process, creating as many or as few rough drafts as they saw necessary to complete their final copies. Educational Leadership - May 1992 As we can see, performance assessment refers to the kind of student response to be examined; authentic assessment refers to the context in which that response is performed. While not all performance assessments are authentic, it is difficult to imagine an authentic assessment that would not also be a performance assessment, # Criteria for Authenticity To determine whether a given performance assessment is authentic, we must ask, "Authentic to what?" It is a seemingly simple question, but one whose answer may be complex. The following are just a few facets of authenticity: stimuli, task complexity, locus of control, motivation, spontaneity, resources, conditions, criteria, standards, consequences. Some of these points may be more critical than others in a particular assessment. The assessor needs to make that determination. But in labeling an assessment as authentic, the assessor must specify in what respects the assessment is authentic. Moreover, because authenticity has a multidimensional nature, some assessments are more authentic than others. Ironically, the most authentic assessment in many situations can probably not be contrived for purposes of testing, for then it would no longer be totally authentic. Educators and assessors must thus be explicit about which facets of authenticity are most critical. # **Proposed Definitions** Two definitions may help further clarify the distinction between the two terms. In a performance assessment, the student completes or demonstrates the same behavior that the assessor desires to measure. There is a minimal degree, if any, of inference involved. For example, if the behavior to be measured is writing, the student writes. The student does not complete multiple-choice questions about sentences and paragraphs, which instead measure the student's ability to proofread other people's writing, and require a high degree of inference about the student's ability to write. In an authentic
assessment, the student not only completes or demonstrates the desired behavior, but also does it in a real-life context. "Real life" may be in terms of the student (for example, the classroom) or an adult expectation. The significant criterion for the authenticity of a writing assessment might be that the locus of control rests with the student; that is, the student determines the topic, the time allocated, the pacing, and the conditions under which the writing sample is generated. # Implications for Educators What significance do these definitions have for educators? First, when we read materials or attend presentations. we must determine whether the authors or presenters are sensitive to the distinction between the two terms. We must be particularly cautious of generalizing from information provided by individuals who use the terms interchangeably. Second, we must become informed consumers when purchasing tests, assessment programs, or other materials being marketed as either performance or authentic assessments. Buzzwords sell, unfortunately, so beware. Third, when planning an assessment, we must carefully identify the purpose in order to determine whether performance assessment — authentic or not — is relevant. Only appropriate matches will improve assessment of student learning. Carol A. Meyer is an Evaluation Specialist in the Planning and Evaluation Department at Beaverton School District, P.O. Box 200, Beaverton, OR 97075. Educational Leadership - May 1992 # ASSESSING STUDENT USE OF THE WRITING PROCESS by Karen E. Thomsen AGE LEVEL Middle to Upper Elementary TYPE Portfolio **FOCUS** Writing is a form of communication. Writing is a dynamic process requiring critical thinking at each stage. Learning Outcome: The student will use the writing process to produce written work that exhibits a clear message and appropriate mechanical structure. The term "Writing Workshop" is often used by teachers to describe the time that students spend on process writing. My thinking about students' writing and the writing process has been greatly influenced by reading the work of Donald Graves, Lucy McCormick Caulkins and Shelly Harwayne. The fundamental beliefs that govern my Writing Workshop are: - 1. Students should have the freedom to self-select their writing topics. - 2. Students learn to write by writing about what they know best, their own personal experiences and interests. - 3. Students need to have time to engage in the writing process. - 4. Students need an audience with whom they can share their writing. This assessment is designed to stretch from middle to upper elementary levels. Some of the related Language Arts - 2.13 The student will share personal experiences and feelings in writing. - 2.15 The student will understand how purpose and audience affect writing. - 2.18 The student will express self in complete sentences. - 2.21 The student will begin to use the writing process. - 3.8 The student will revise written work. - 3.9 The student will write brief fictional and non-fictional narratives. - 3.11 The student will begin using revising and editing skills by experimenting with sentences. - 3.13 The student will develop basic sentences into interrogative, imperative and declarative forms. - 3.15 The student will write for a variety of purposes and audiences. - 4.10 The student will use the writing process to develop paragraphs. - 4.11 The student will revise writing to form compound sentences. - 4.12 The student will edit and proofread written work - 4.13 The student will vary written and oral communications according to purpose and audience - 5.8 The student will select and narrow a topic in a writing assignment - 5.9 The student will express ideas and feelings through writing. - 5.10 The student will use metaphors and similes effectively. - 5.14 The student will organize information. # ASSESSMENT PURPOSE - X Making instructional decisions A teacher can use the data from this assessment to adjust instruction for an individual or group. - X Monitoring student progress in the classroom A teacher can use the data from this assessment to monitor progress over time. - X Communicating and using summative evaluation A teacher can use the data from this assessment to communicate with parents, colleagues. principals and supervisors. Because the assessment involves looking at the student's work over a period of time it can also be considered a summative evaluation. - Monitoring student progress externally - X Validating student achievement A teacher can use the data form this assessment as well as the portfolio of student work to validate the student's achievement. - X Evaluating programs Student achievement in writing in a writing workshop setting could be compared to student achievement in other types of writing programs. Addressing Accountability # **SETTING** This assessment was used in a second grade class of 20 students. The students represent a heterogeneous mix of academic ability. One student receives services from a learning disabilities specialist, seven students receive services from the Chapter I reading specialists, and one student receives services from the ESL teacher. Stone Spring Elementary school opened in the fall of 1993 and has a total population of 470 students. There are 4 classes at each grade level kindergarten through fifth with the exception of 3 classes at third grade. Stone Spring Elementary is one of four elementary schools in Harrisonburg City which has a population of about 30,000 residents. # ADMINISTRATION # For Teachers The following components are essential during a writing workshop or time spent in process writing: - * The teacher conducts mini-lessons or models desired writing techniques. - Students have the opportunity to write daily in notebooks or journals or they are given the time to engage in pre-writing strategies. - Students self-select writing topics from notebook/journal entries and/or pre-writing activities. - Students are given time to write, confer, revise, edit and publish their written work. - Students have an opportunity to share their work with an audience of peers, teachers, and or parents. The Writing Workshop format and time frame that I currently use is as follows: Teacher mini-lesson, 5-10 minutes; sustained silent writing (in journal or notebook), 7-10 minutes; student declaration of plans for the day (also referred to as "status of the class"). 2-3 minutes; process writing conferencing, 20-30 minutes; sharing, 7-10 minutes. The teacher begins the writing period with a mini-lesson. Topics for mini-lessons usually begin with teaching expectations for the writing period and move to writing strategies the teacher wants the students to try. The most effective mini-lessons come from observing the students writing and determining what they need to learn to become better writers. Although the writing period begins with a whole group mini-lesson, mini-lessons can take place with individuals or small groups, as the need arises, any time during the process writing/conferencing time. Students need to write about the things that are important to them. Writing daily in a journal or notebook provides an opportunity for students to do this. It students do not free write on a daily basis they will need sufficient time for pre-writing strategies such as brainstorming before they are asked to select a writing topic. Following the time that students write in their journals they are asked to declare their plans for the day. This helps the student to internalize the writing process as well as focus on a task that they know they will be held accountable for. The teacher calls each students' name and marks a code indicating where that student is in the writing process for the piece they are working on. (See form for Status of the Class). Students are then given time to write, conference with peers and/or the teacher, revise, edit or publish their work. This is a time when students move about freely but with a purpose. The noise level in the classroom should be expected to rise as students confer with each other about their writing. The writing period ends with sharing by one or more students. The piece shared may be a piece in progress or a published work. The teacher should state the purpose of the sharing. For example, the student may be sharing to get feedback from the whole group or they may be celebrating a published piece. The Look Fors for each stage of the writing process are posted in the room and discussed frequently with the students. The assessment checklist is used every time the student publishes a piece of writing. It is completed by the teacher and reviewed with the student during a conference. The published piece also goes home for a parent evaluation. Finally, the student completes a self-evaluation. A copy of the students' published piece and all three assessment forms are put into the students' writing folder. Each semester students will select two pieces from their writing folder to put into a writing portfolio. Twice a year students will have the opportunity to share their portfolio with their parents and teacher during a conference. #### Materials - * bound notebook for daily writing - * pencils - * looseleaf notebook paper or other paper for writing drafts - * pocket folder for holding pieces in progress - * copies of peer conference questions - colored pens for revising during or after conferences or for editing. #### LOOK-FORS Look Fors are printed on a chart for students to refer to. Students also have a copy of the look fors to keep in their writing folder. A good amount of time is spent going over the look fors with the students. # **PREWRITING** - 1. I can select my own topic for writing. - I can use a pre writing strategy to develop the idea. # WRITING A DRAFT - 1. I write using complete sentences. - 2. I use details to support my ideas. - 3. I use resources like the dictionary or encyclopedia when I need to. - 4. My writing is well organized
with a beginning, middle and end. - 5. My writing has an interesting beginning, REVISING - 1. I share my writing with others and record the feedback they give me. - 2. I revise my writing to make it more clear. - 1. I have edited my work for capitalization, spelling, punctuation and grammar. # **PUBLISHING** - 1. My writing is neat and legible. - 2. I share my writing with others. # RUBRIC and SCORING O - Outstanding: Student demonstrates consistent use of the look for S - Satisfactory: Student demonstrates partial or inconsistent use of the look for N - Needs Improvement: Student demonstrates little or no use of the look for # RECORD-KEEPING Every time a student publishes a piece of writing the teacher collects all drafts and completes the writing assessment. The student completes the self-evaluation and the parent reads the piece and completes the parent assessment. All three assessments are then stapled to the drafts and together with the teacher conference notes for that piece are placed in a student folder kept by the teacher. Each semester the student will select two pieces from the folder to place in their portfolio. Twice a year the student may share his/her portfolio during a parent/teacher/student conference. # PARENT INVOLVEMENT At the beginning of the year a letter is sent home explaining the writing process and Writers Workshop. Parents are involved in the writing process by reviewing their child's journal on a monthly basis and also by completing the assessment form on published pieces. An author's celebration is also held at the beginning of the second semester and parents are invited to come hear their children read their stories in small groups. Occasionally parents are involved in a writing assignment with their child. Blue Ridge Assessment Project # TEACHER WRITING ASSESSMENT CHECKLIST | Writer's Name | - | | | Date | |---|------|---------|-------|--| | Fitle of written work Scoring Standard: D - Outstanding: Student | demo | nstrate | s con | sistent use of the look for | | | | | | tial or inconsistent use of the look for | | | | | | e or no use of the look for | | LOOK FORS | 0 | S | N | COMMENTS | | Prewriting 1. Self-selects writing topics and ideas. | | | | | | 2. Uses a prewriting strategy. | | | | | | Writing a Draft 1. Writes in complete sentences. | | | | | | 2. Detail sentences support topic sentence. | | | | | | 3. Uses expressive vocabulary. | | | | | | 4. Uses appropriate resources to support writing (dictionary, encyclopedia, thesaurus, etc.) | | | | | | 5. Writing is well organized with beginning, middle, and end. | | | | | | Revising 1. Shares and discusses writing with others and accepts and records feedback received. | | | | | | 2. Revises to improve clarity, meaning and sentence structure. | | | | | | Editing 1. Edits work for: spelling punctuation capitalization grammar | | | | | | Publishing 1. Writing is legible and neat | | | | | | 2. Writing is shared with others. ADDITIONAL TEACHER COMMENTS | | | | , | ERIC | SEL | J:- | Ŀ۱ | ľAľ | 111 | Α | T | ION. | CI | HECKI | TZT | |-----|-----|----|--------|-----|-----|---|------|-----|--------------|--------| | ., | | | , , s, | | () | | | • 1 | 1130 151 | .1.7.1 | | Name | Date | _ | |-----------------------|------|---| | Title of Written Work | | | | Type of Writing | | | | | | | | | YES | NEED TO
IMPROVE | |--|-----|--------------------| | 1. I spent enough time prewriting. My prewriting strategy was | _ | | | 2. My ideas are clear and well organized. | - | | | 3. I used lots of details to support my ideas. | _ | | | 4. I used the feedback from conferences to improve my writing. | | | | 5. I took time to revise my writing carefully. | | | | 6. I wrote and interesting beginning. | | | | 7. I edited my work for mistakes in spelling, punctuation, capitalization and grammar. | | | | 8. I made a final copy that was as neat as possible. | | | As a writer, what I did best on this piece was As a writer, what I would like to do better is Teacher comments: # PARENT ASSESSMENT FORM | Writer's Name | Date _ | | |---|-------------|------------------| | Title of Written Work | | | | Directions: Please read your child's piece of writing and then comp | olete this | form. | | | YES | NEEDS TO IMPROVE | | 1. Does the writing make sense? | | | | 2. Does the writer use an interesting beginning? | _ | | | 3. Are there enough details to make the writing clear and interesting? | | | | 4. Is the work well organized with a beginning, middle and end? | | | | 5. Has the writer used complete sentences? | | | | 6. Has the writer used interesting vocabulary? | | | | 7. Is the written work neat and legible? | | | | 8. In this piece I like how the writer 9. The writer could make this piece better by | | | | Assessed by | | | | Rhua Didaa Accacemant Drainet | | 10 | # STATUS OF THE CLASS Code: J: Journal PW: prewriting D: Draft PC: Peer conference TC: Teacher conference P: Publish S: Share STUDENT **DATES** # ASSESSMENT FOR LETTER-WRITING SKILLS by June Battaile AGE LEVEL Primary through Adult (adapted for third grade) TYPE Product **FOCUS** Language Arts as creative process and writing process. # Language Arts - 5.7 The student will write personal correspondence (emphasis on format and audience). - 7.7 The student will publish writings (emphasis on mailing letters). - 4.14 The student will give orally and in writing clear, understandable directions and explanations. - 2.8 The student will increase listening, speaking, reading, and writing vocabularies. - The student will write brief fictional and non fictional narratives (emphasis is on fluency and a logical progression of thoughts and events). - 3.14 The student will recreate sensory experiences (emphasis is on the ability to recall and communicate vividly the sensory aspects of past experiences). - 2.12 The student will write manuscript letters, words, and numerals legibly and correctly from memory. - 3.7 The student will write legibly and correctly in cursive style when appropriate. Letter-writing is a way for people to get to know one another better. Personal thoughts, feelings, and experiences communicated in letters often are more in-depth than oral communication due to time, distance, and personal constraints. Letter-writing has a guaranteed audience. A journal of letters between student and teacher can serve the purposes of clarifying student ideas and understanding (write to learn). Indicating where a student needs help, and providing a vehicle for skills practice. In addition to letters between teacher and student, the same purposes can be served by letters between students. Also, communicating with pen pals in another state as a class is a very exciting experience for students. Students can take on some of the responsibility for school home communication by writing letters to their parents and receiving responses. Computers offer another opportunity to students through E-Mail and VAPEN. #### ASSESSMENT PURPOSE - X Making instructional decisions By reading one anothers' letters, the teacher and students will learn what individuals and the group understand and what needs further instruction in content area, Ideas for minilessons in handwriting, content areas, language arts, and resource use can be based on the contents of letters. - X Monitoring student progress in the classroom Periodic assessment of letters by students and teacher and maintaining a portfolio of letters and assessments will provide the opportunity to evaluate progress over time. - X Communicating and using summative evaluation Periodic assessment by the teacher of a student's best letter to date recorded on a scoring grid serves as a record of student progress towards the exit outcomes. Each evaluation by the teacher is in the form of a conference with the student. This scoring grid and the portfolio of letters provides examples and evaluation during parent/teacher conferences. - ____ Monitoring student progress externally - ____ Validating student achievement - ____ Evaluating programs - ____ Addressing Accountability # SETTING This assessment was tested in the third grade extension class of a school using parallel-block scheduling. There were 145 students communicating with their teacher, one another, and fictitious characters using a dialogue journal and a letter folder. Students receiving LD services did not attend extension class. The school is a 3-5 elementary of 504 students that serves the entire rural county. # ADMINISTRATION # For Teachers Provided with examples of neat and legible typewritten, cursive, and printed letters that demonstrate concern and interest in the recipient and vivid, detailed, and logically narrated thoughts and experiences, students will write their first letters to the standards set by the examples. Using the letter writing scoring grid, student self-scoring chart (included in this document), or lists of look-fors developed and adapted by classes for their own use to evaluate the provided examples will build students' awareness of scoring criteria and ability to evaluate their own and others' letters. Frequent, documented, self- and teacher-assessment of their own letters will assist in developing letter quality and provide a record of skills development. Teachers score the student's best letter to date in a conference with the student a regular intervals. Using a student scoring chart (included) to provide guidance while writing provides another opportunity to improve letter writing Students can use a proofreading checklist (example included) to improve their rough draft. Letters and copies, student scoring charts, and duplicates of letter writing scoring grids are filed
in individual student letter folders. Dialogue letters, write-to-learn letters, and friendly letters may be assessed by the same criteria. Certain look-fors may be added or deleted for particular letter projects, depending on what the teacher and class wish to assess. # Materials - 1. Lined notebook paper, stationary, copied stationary. - 2. Spiral notebook (for dialogue letters nd write-to-learn). - 3. Student scoring chart, scoring grid and criteria, and proofreading checklist. - 4. Examples of letters that set the standard as well as some that do not and some that go beyond. - 5. Funds for stamps if you will be mailing to pen pals. #### For Learners You will be writing and receiving letters on a regular basis in this class. You will write letters to friends in class, to me (the teacher), to your parents, and to pen pals in other parts of the country. To get the most enjoyment out of your letter writing and the letters you receive, we will work together to write letters that: are neat and readable show a real interest in the reader make sense and tell about things in a logical describe things and ideas in detail use vivid, interesting words have a correct greeting, body and closing # LOOK-FORS Worded for eight year olds - 1) I showed that I am interested in the reader by writing about their life or asking about them at least one time. I have used three details that tell about one idea. (I.A 5.7) Example: I had a great time at your house. We laughed at the puppies, ate the yummiest snacks, and saw great movies. - 2) I told about one thought or experience with at least three details so that the reader could understand what I was describing. (LA 4.14, LA 3.9, LA 3.14) I xample. The puppy was so cute. It was soft and warm. Its fur was short and white, except for a black spot on its right ear. It fit right in my two hands - 3) I used or added at least two vivid, interesting words that helped create meaning. (LA 2.8) Example: The squirrel <u>made noises(chittered)</u> as it <u>went(scrambled)</u> up the tree. - 4) I told my thoughts in order and they make sense. (LA 3.9) Example: We ran down the stairs, turned on the lights, and looked at the Christmas tree. - 5) My letter has a greeting with correct form, capitalization, and comma. (LA 5.7) Example: To my friend Robin. - 6) My letter has a closing with correct form, capitalization, and comma. (LA 5.7) Example: Wishing you luck on field day, Ann. - 7) The body of my letter has at least one indented paragraph, correct margins, and a skipped line between body and greeting and body and closing. (LA 5.7) - 8) My letter looks neat. (LA 7.7) - 9) My letter is readable. (LA 7.7,2.2,3.7) # **SCORING** Shortened Look-Fors with criteria for scoring += assisted *= the expectation/independent Blue Ridge Assessment Project - #= beyond expectation independent - 1) Write or ask about reader using three details that tell about one idea (LA 5.7) - #5 writer displays a unique ability to relate to reader through unusually detailed comments that fit easily into the sequence of the letter - *4 one comment about reader with three or more supporting details - +3 at least one reader comment, supported by one or two details - +2 one or more comments about reader no detail - +1 no mention of the reader's life - 2) Tell about a thought or experience in enough detail to be understood (LA 4.14,3.9,3.14) - #5 thought developed through carefully chosen descriptors, sequenced to help reader understanding (4+ details) - *4 three clarifying details described a main idea - +3 two descriptive details more were possible - +2 only one descriptive detail +1 no details thoughts not understandable - 3) Use or add two vivid, interesting words (LA 2.8) - #5 many carefully chosen, vivid interesting words and phrases used to convey meaning difficult new words used appropriately - *4 two words used effectively to add interest and meaning student may have used resources to select them. - #3 may use thesaurus, dictionary, and or peers for sources, but word(s) need to be more meaningful or appropriate - +2 minor attempt word(s) not effective - +1 no effort to choose words - 4) Tell thoughts in order make sense (LA 3.9) - #5 involved, complex situations, thoughts, tasks are explained in a carefully sequenced manner that leaves no guess work as to meaning - *4 easily understood due to sequenced ideas and careful wording that makes sense - +3 letter sequences logically, gives meaning except for minor flaws - +2 some evidence of sequence, but ideas jump around majority of ideas do not connect - +1 words do not make sense or follow sequence Scorting for the following Look-fors is determined by how many of the subtasks were done (ie. four tasks - = 4) starred item necessary in addition to other 4 for - a 5. - 5) Greeting has correct capitalization, comma and form (LA 5.7) - * vivid or unusual (but appropriate) greeting words or book-quality pictures (criteria follow) - word(s) of greeting used (Dear, To, Hello) begin at top left margin - name of who letter is to (Mom, Jim, Santa) - comma after name - first letter of greeting capitalized proper noun(s) capitalized - 6) Closing has correct form, capitalization and a comma (LA 5.7) - * vivid or unusual (but appropriate) closing words or book quality pictures (criteria follows) - closing word(s) (Love, Fondly, Your Friend,) indented-preferably to right of middle - writers name last - comma after closing words and before writer's - first letter of closing and proper noun(s) capitalized - 7) Body exhibits correct form (LA 5.7) - * body contains several paragraphs, each containing related ideas - first paragraph indented - new lines begin at left margin, except where indented for a new paragraph - skipped line between greeting and body - skipped line between body and closing - 8) Publish mail neat final copy. (LA 7.7) - * overall "look" of letter is so consistent, clean, and conforming to expectations that it took an unusual degree of effort and/or ability to create - lines of writing appear straight and horizontal - lettering is uniform in size - complete erasures (begin over if too many smudges) - lettering slants consistently in one direction - 9) Letter is readable/legible (LA 7.7,2.12,3.7) - * spacing between letters, words, and lines and letter formation show exceptional ability and have combined to create an unusually legible letter - spaces between words - letters closely placed within words - spaces between lines of writing - letters almost as good as wall examples 10) Colored book-quality pictures (for assistance on Look-fors 5 and 6 - * color and design go beyond 4 criteria in effort and ability - lines, shapes, and areas are definite and appropriate in size - color choices are reasonable as to purpose - colored areas filled thoroughly (unless bare areas - color stays within intended area # RECORD-KEEPING Students: Students are responsible for maintaining a letter writing folder in which dated letters or copies are stored in the order that they are written. When students use a checklist, they staple it to the letter it was used for and store both in the folder. Students conference at least once in every six weeks with their teacher, assessing their best letter to date. The teacher assess the letter and enters information onto the scoring grid which the student copies onto a grid of their own that is kept in their folder. Periodically, students answer open-ended questions about the letter writing experience. Written responses are dated and students store them in their folders. Teacher: Teachers keep records of observations made of students in the process of letter writing. These can be in the form of dated sticky notes collected on a sheet with the child's name and later entered into a narrative comment format. Teachers keep a notebook of scoring grids-one grid for each student. The teacher conferences with each student at least once every six weeks, assessing a recent letter and entering findings onto the grid. The narrative comments are dated and entered on a following sheet. # PARENT INVOLVEMENT Following are suggestions for involving parents in helping their child become good communicators through letters: 1. Have the children introduce their parents to the goals and skills of letter writing by writing them a teacher-guided letter at the beginning of the year. The teacher can attach their own letter explaining the scope, goals, and record-keeping, the student checklist, and the scoring grid and criteria. Future dated letters from students to parents can serve as personal announcements for up-coming events, requests, projects, etc. By leaving a space at the bottom of each letter, parents can write a response that comes back to school and the letter can then be filed in the child's letter folder. Checklists can occasionally be included to give parents a chance to assess their child's developing skills. - 2. To aid in focusing on letters at home, an at-home letter folder can be made and sent home. Its purpose is to be a collecting place for letters the family receives or writes (copies) that are significant to them in some way. These letters can serve as models and they can also be shared at school. - 3. Parents can encourage their child's communication with relatives and friends by mail. thank you notes, friendly letters and post cards are encouraged by the parent providing their child with necessary materials-stamps, stationary or plain paper, envelopes, writing instruments. An occasional visit to the post office to look through and select stamp designs create—further interest. - 4 Purchasing or creating a thesaurus together sets the child up for choosing alternate and more vivid words. Parents can play word games with their child where the child replaces a common word with a more descriptive one. If they watch a duck run into the water, the parent could pose the question, "What would be a better word than run?" Parent and child could brainstorm together for
ideas. Questioning can also build more detailed descriptions. Taking the same example, descriptors for the duck, the water, and or how the duck ran. These questions build detailed descriptions and help the child include enough details to enable another person to "see" the subject. - 5. Creating games out of describing thoughts sequentially will help children use a system to create logical descriptions. At the breakfast table the parent could ask, "Name five things in order that you did before you got here." Other examples: "Can you tell me in order how we should wrap that gift?" "Can you describe our dog from nose to tail?" - Leading children in appropriate personal comments to make in greeting others will help in making reader contact in letters. After the basic greeting, modeling interests, shared experiences will open new ideas to a child. Practicing this kind of communication when parent an child come together again after school and work will help. 7 Fujitilm PhotoPals is a program that links students from around the country as penpals with a photographic emphasis. The address is: Fujifilm PhotoPals, c o E. Freeman, Scholastic Inc., PO Box 467, New York, NY 10012 FN 1-800-227-1817 ext. 123 # LETTER WRITING: STUDENT SELF-SCORING CHART | Name | |--| | Date | | Letter to | | Choose the symbol that tells how well you think you did on each task. Place it on the line in front to the task. Sun = very well Star = OK Quarter moon = need help | | IDEAS | | I asked or wrote about the life, activities, or interests of the reader at least once in detail. | | I described an idea or experience at least once with three or more details to help others clearly understand. | | I chose or replaced at least two words with vivid, interesting words to tell about my thoughts and feelings. (resources: thesaurus, dictionary, peers) | | I told my thoughts in order and they make sense. | | | # **SKILLS** - My letter has a greeting with correct form, capitalization, and a comma. - My letter has a closing with correct form, capitalization, and a comma. - The body of my letter has at least one indented paragraph, correct margins, and a space that separates the body from the greeting and closing. # FINAL COPY - My letter is neat. - My letter is readable. | LETTER WRITING: SCORING GRID Determine appropriate score for each look-for by consulting criteria and place it in the grid in the column of scores taken for the letter identified at the top. Identify letter | | | | |--|--|--|--| | DATE | | | | | reader contact/at least one time an idea is supported by three or more details | | | | | one thought or experience described with three or more supporting details | | | | | thoughts sequence and make sense | | | | | greeting has correct form, capitalization, and comma | | | | | body has at least one indented paragraph, correct margins, and space between it and greeting and closing | | | | | letter is neat | | | | | letter is readable | | | | | | | | | | STAGE | | | | | | ADING-ROUGH DRAFT CHECKLIST (adapt to reflect current priorities) | |-------------|---| | | | | Project | | | Place a che | ck on the first line in front of each item that you have done. | | 1. | I have reread my paper to be sure it makes sense. | | 2. | I have put a period (.) at the end of each sentence (wherever I come to a full stop). | | 3. | I have put a question mark (?) at the end of each question. | | 4. | I have begun all sentences with a capital letter. (The) | | | I have begun all names of persons or places (proper nouns) with a capital letter. (Dyke) | | 6. | I have circled the words that I think may be misspelled. (kat) | | | I checked for correct spellings of circled words in a dictionary, glossary, or with a friend. (kat)-(cat) | | 8. | I indented at the start of each paragraph. | # LETTER WRITING STUDENT EVALUATION | Na | me | |----|--| | 1. | Who do you most enjoy writing to? | | 2. | Who do you like receiving a letter from? | | 3. | What is the hardest part of letter writing for you? Please explain why. | | 4. | What is the best thing about your letters? Would people that read them agree? | | 5. | Would you rather receive written, audio taped, or videotaped correspondence from a friend? Please share your reason. | # CREATIVE WRITING DEVELOPMENT ASSESSMENT by Ann Bohn AGE LEVEL Early Elementary TYPE Product FOCUS Language Arts as Communication Language Arts 1.10 Communicate ideas in writing. # ASSESSMENT PURPOSE - X Making instructional decisions - \underline{X} Monitoring student progress in the classroom. - ___ Communicating and using summative evaluation - ___ Monitoring student progress externally - ___ Validating student achievement - ___ Evaluating programs - ___ Addressing Accountability #### SETTING The 23 third grade students at Nathanael Greene Elementary School in this classroom are heterogeneously grouped -- 10 read on first grade level and 13 students are now reading on 3rd grade level. This assessment is a year long effort. # ADMINISTRATION # For Teachers Introduce the writing process. Discuss the prewriting phase as the phase where writers try to come up with ideas to write about. Illustrate webbing. Next, discuss the writing phase of the process as the time where their purpose is to get their ideas down on paper. Then focus on the revising phase. Illustrate revising sentences by showing examples of student writing before and after it was revised. Have students identify the changes. Help them to see that writing which uses a variety of sentence patterns is more interesting. Model revising the sentences in a paragraph. Write the paragraph on the board, or use a transparency. Ask a student to read it aloud before you revise it. Ask the student to read it again after you revise it, and have the class discuss their reactions. Have students work in small groups to move words and phrases to make their own writing more interesting. Model sentences or paragraphs which contain errors in capitalization, and punctuation. Have students work in pairs to locate and correct errors in capitalization and punctuation. The teacher should conference with each child at least once a week. The student should bring his or her writing folder to the teacher and together they will discuss the writing. Here are some questions that may be helpful for the teacher to ask the student: - 1. What do you like most in your writing? - 2. Why do you like it? - 3. What doesn't please you? Why? - 4. What help do you need? - 5. What questions do you have? The teacher should make detailed, specific comments about the writing, using the look fors as a guide so that the student can get better at monitoring his/her own writing. After discussing the writing, the teacher should record in the students folder the thing that student knows. The student will then take the writing and place it in a portfolio. The teacher will give mini lessons through out the year to help teach those things the student continues to have problems with. # LOOK-FORS # WEBBING LOOK FORS: • Student chooses a topic and webs it. # PREWRITING LOOK FORS: • Student writes the ideas he or she organized in the prewriting stage. # WRITING LOOK-FORS: - Student reads their 1st draft to two other students. - Student revises (adding details, checking mechanics, spelling, capitalization, sentence structure, and punctuation). # **SHARING LOOK-FORS:** Student shares in one of the following ways: read out loud to whole class, tape it, or publish it. Blue Ridge Assessment Project 3-92 # SCORING - 4 Student performs the task with elaboration. - 3 Student performs the task consistently. - 2 Student performs the task inconsistently. - 1 Student does not perform the tasks. # PARENT INVOLVEMENT At the beginning of the year, a syllabus of everything taught, and going on in classroom goes home. Weekly homework sheet gives information on topics and procedures. Parent teacher conference to discuss the writing process. Child's writing and scoring scale will go home regularly. A parent letter will go home when the student has published a book. The letter has suggested ideas which the child and parent may do to together. Following is a sample letter to parents. Dear Parents. Your child has now completed this book or writing. Please take time to share the story together. Let your child try to tell you the story in his or her own words. Finally, choose one of the activities on the list to do together. - Tell each other your favorite part of the story. - 2. Think of another story you know that this story reminds you of. - 3. Write something that happened in the beginning, middle, and end of the story. Now, sign below and ask your child to write about what you did together. Return the book or writing as soon as possible. | | and I have shared | |----------------|-------------------| | (child's name) | and there there | | | together by | | (book title) | | | | | Blue Ridge Assessment Project 3-93 | Look Fors:
Choose topic
web it | Prewrite | Read to 2 students | Revise | Share | |--------------------------------------|----------|--------------------|--------|-------| # MATH AS PROBLEM-SOLVING by Donna Hollins and Joette Crone AGE LEVEL Early Elementary TYPE Performance Task FOCUS Mathematics as Problem Solving In recent years, problem-solving has come to the forefront of mathematical
instruction. Its significance has increased because many teachers and business professionals realize that our society is becoming more complex and technologically advanced. It is no longer realistic to just memorize algorithms. Our students must become problem-solvers, and schools must be able to give students and parents meaningful feedback on progress. Many localities, such as our own, have developed Standards of Learning which include problem-solving, (Orange Co. SOL's: 2.7, 3.7; Albemarle Co. SOL's 2.16, 2.29, 3.10) Our goal was to create criteria and expectations which could help a teacher monitor student progress in this important area of math. # ASSESSMENT PURPOSE X Making instructional decisions Through observations of students' problem solving strategies, the teacher can make decisions on what instruction should be planned for with students in the area of problem solving. The teacher can note where similar deficiencies exist, and set up small group instruction if needed. - X Monitoring student progress in the classroom Student progress can be monitored through these observations, and the information is kept on the scoring sheet. This information will be shared with students as student and teacher evaluations are compared. Since problem solving is on-going several observations will be made on each student, and progress can be noted with each subsequent observation. - X Communicating and using summative evaluation The information gathered by the teacher can be shared with parents through conferences or narratives. Both of these ways of communicating depend upon the teacher having access to a meaningful and rich source of information. One of the aims of this assessment is to provide that source of information in a practical and thoughtful manner. - ___ Monitoring student progress externally - ____ Validating student achievement - ____ Evaluating programs - ___ Addressing Accountability # SETTING These criteria and expectations are designed to be used in a primary classroom with a heterogeneous population of students. It would be possible to administer this assessment in a variety of problemsolving situations. The teacher could use it in a cooperative group setting, pairs, or in a one-on-one interview session. The central *iocus* would always be problem-solving tasks which were appropriate for primary children. # ADMINISTRATION # For Teachers This explanation is broken into two parts. The first part is general guidelines for administering the assessment. The second part provides detailed descriptions of how two teachers implemented this assessment and the way that they dealt with such issues as student involvement, scoring, record-keeping, and parental communication. # Part 1-Guidelines - --The teacher needs to provide ample instruction and practice in problem-solving activities and language prior to using this assessment tool. - --Students need prior experience with problem-solving activities and the language before developing their own "look-fors". - --The "look-fors" (criteria) should be shared with students in their own terms or preferably have students develop their own "look-fors" based on their experiences with problem-solving. This will provide a more meaningful experience for the students. - -- To truly monitor student progress, problem-solving needs to be an on-going process. - -- Decide on criteria, expectations, scoring sheet, and Blue Ridge Assessment Project record-keeping system before observing the assessment task. --Problem-solving activities can range widely in depth and complexity. If the teacher is planning to gather information by observation, it is helpful to involve students for a significant amount of time and generate many verbal responses. This set of administrative directions was used in a heterogeneous second grade classroom. It is possible to extend its use to more grade levels. The activity described below was first introduced and practiced several times in a whole group situation. Only after the students seemed comfortable with the procedure did they work independently. To make problem-solving more authentic for the students, it should be related to a current unit of study, a field trip experience or a spontaneous classroom event. The most authentic assessment of problem-solving is when students develop their own problems. It can be difficult to assess the spontaneous situations though, and sometimes it may be necessary to contrive situations to assess problem-solving skills. (What's Your Problem? Penny Skinner, 1991, Heinemann) In order to make a more realistic context for problem-solving, the teacher planned a unit of interest for the students about pets and other kinds of domestic animals. As a whole class the students made a graph about their favorite pets. Then the students took on the role of pet store owner, and they solved problems based on the information in their graph. They also contributed their own problems about pets which were collected into a class book. Almost any kind of unit could lend itself to this kind of mathematical extension. The primary focus would always need to be what is the most meaningful and motivating situation for the students. A planned activity creates an opportunity for the teacher to observe and record the students performances. Since problem-solving is on-going, the students will be observed a number of times on problem-solving skills. Information can be marked on the observation sheet, and then recorded on the scoring sheet using the rubric. #### For Learners First day: Today we are practicing graphing skills, and we are going to find out about favorite pets. (Teacher showed students the axes on the graph and their meanings. Students were then given a blank graph to use to construct their own). As soon as your graph is labeled, then you can go around and ask your triends what their favorite pet is, and then record that information on your graph. (The teacher and class then discussed the information on the graphs and constructed a "whole class" graph that was collected by secret ballet about favorite pets). Second day: You are a pet shop owner. Use the graph for information about what your pet shop has in it. Then use the graph to solve these problems and write a problem of your own. # LOOK-FORS The following criteria (look-fors) were developed to reflect the qualities of effective problem-solvers. Then expectations (rubric) were designed to show the levels of proficiency that may be found among young children. The criteria and expectations were created to be tools used in an on-going process of learning, instruction, and assessment. # "Look-Fors" (Teacher terms) - -- The student perseveres through difficult parts while problem-solving. - The student generates a variety of suitable strategies for solving the problem where appropriate. - -The student can explain the problem. - The student monitors for own mistakes and makes changes in strategies as needed. - -The student reaches an accurate solution. - The student explains or defends why the strategy for the problem works best. # "Look-Fors" (Student terms) - -- l keep trying even through the hard parts. - --l can think of several ways to solve the problem when possible. - -- I can explain the problem. - --I watch for my mistakes, and change strategies if I - --I can find a solution for the problem that works. - --I can explain to someone why this strategy works best. # RUBRIC - 5 = Student can develop multiple strategies to solve the problemand choose the most effective method. Can defend the strategy to others, and explain why the chosen strategy was the most effective. - 4= Student can solve the problem and is able to explain strategy used. Monitors for mistakes, and makes appropriate changes in strategy - 3 = Student is able to develop a strategy for solving the problem, but is unable to carry through and solve it. Has difficulty monitoring for errors. - 2 = Student can explain the problem but is unable to develop strategies to solve the problem. Gives up easily - 1 = Student is unable to explain problem or solve it. # RECORD-KEEPING See the attached form. # PARENT INVOLVEMENT The following attachment is a parent letter which asks parents to reflect on their children as problemsolvers. The goal of sending the letter home is to bring parents into the assessment process and let them have an opportunity to respond. It does not ask the parents to "score" the child—Instead, its aim is to help parents become aware of the important problemsolving behaviors that they can be observing in their own children. A teacher could decide to send this letter home at the beginning and at the end of the year and note the differences in the responses. Encouraging parental involvement is a crucial part of the entire assessment process. # PARENT RESPONSE LETTER Dear Parents. We are working on problem solving skills at school Please take time to look at your child as a problem solver. Using the "look tors" below, answer the following questions about your child. The students helped develop this list of "look tors" based on what they think is important in solving problems. Your involvement will enhance your child's perspective on his her own work. Thank you for your evaluation. # Student "Look-Fors" - -- I keep trying even through the hard parts - -- I can think of several ways to solve the problem. - --I can explain the problem to someone else. - --I watch for my mistakes, and change strategies if I need to. - -- l can find a solution that works for the problem. - --l can explain to someone why this strategy and solution works. # PARENT RESPONSE - 1. Using the "look-fors", how would you describe your child as a problem-solver? - 2. Does your child like to work on a problem alone or with someone else? - 3. What can your child tell you about problem-solving? - 4. What would you like your child to focus on for better problem-solving? | LOOK | | | | | | |-----------------------|------------
-------------------------|---------------------|--|--| | Teacher | · | | | | | | Observation checklist | | | | | | | | Perseveres | Generates
strategies | Explains
problem | Monitors
mistakes, makes
changes | Defends
best
strategy | | Student Name | _ | _ | | | | | | 1 | † | | | | | | | | | | | | | | | | # PET SHOP PROBLEMS | Names |
Date: | |-------|-----------| | | | Use the information in the graph to help you solve the problems. 1. Now that you are a pet shop owner, you are very curious about the animals in your shop. You want to know how many paws there are in the shop. Can you find this out? 2. It is a busy day at the pet shop. First, a little girl comes in and buys a rabbit. Next, a grandmother comes to the shop, and she buys a dog and a cat for her grandchildren. Then, a dad comes in and buys a dog and iguana for his son. How many animals did you sell? How many animals are left in the shop now? Blue Ridge Assessment Project | 3. At the end of the day, | you need to feed all of the animals. | Each cat eats one can of pet food, and each d | og | |---------------------------|--------------------------------------|---|----| | eats two cans of pet food | How many cans of pet food will you | need to feed the dogs and cats? | _ | | | | | | | 4. | Can you write a number story problem for the pet shop? | |----|--| | | | | | | | | | | Name | |------| |------| #### Student Checklist 1. I shared my ideas today. 2. I read the whole problem before I started to write. 3. I did not give up. 4. I like other people to help me solve the problem. 5. I checked my work after I finished. 6. I can tell other people how I did the problem. ## Student Evaluation Sheet | Name | | |--|--------| | Date | _ | | Circle Yes or No for each sentence. | | | 1. I shared my ideas today. Yes/No | | | 2. I used my ideas to work on the problem. | Yes/No | | 3. I listened to my friends' ideas. | Yes/No | | 4. My idea solved the problem. Yes/No Here's how it worked | | | 5. There were different answers or ways to s group. Yes/No | | | 6. I completed of the "look-for | rs". | 3-102 Each child in the classroom has an individual recording sheet which would be kept in a math assessment notebook. Progress as problem-solvers is observed and written down throughout the year. | PROBLEM SOLVING | NameAssessment | |---------------------------------------|----------------| | | Assessment | | Title: | | | Type: Written Hands-On Project | | | Other | | | Group?: Yes No | | | Title: | | | Type: Written Hands-On Project | | | Other | | | Group?: Yes No | | | Title: | | | Type: Written Hands-On Project | | | Other | | | Group?: Yes No | | | | | | Title: | · | | Type: Written Hands-On Project | | | Other | | | Group?: Yes No | | | | | | Title: | | | Type: Written Hands-On Project | | | Other | | | Group?: Yes No | | | Title: | | | Title: Type: Written Hands-On Project | | | Other | | | Group?: Yes No | | | | | # A PROBABILITY AND STATISTICS ASSESSMENT by Marie Graham AGE LEVEL Early and Upper Elementary TYPE Performance Task FOCUS Mathematics as problem solvin Mathematics as problem solving, statistics and probability. **Mathematic** 3 21, 4 24 Solving non-routine problems 3 18, 4 21 Reading and constructing bar and picture graphs #### ASSESSMENT PURPOSE ____ Making instructional decisions X Monitoring student progress in the classroom The purpose of the checklist is to monitor student progress over a period of time. The checklis; would follow the student from one grade level to the next. Each teacher would add to the checklist as skills are mastered. X Communicating and using summative evaluation ____ Monitoring student progress externally ____ Validating student achievement ____ Evaluating programs ____ Addressing Accountability #### SETTING This assessment tool was used in a heterogeneously mixed third grade class of 21 students. The class is one of three third grade classes in a K-5 elementary school of approximately 350 students. #### ADMINISTRATION #### For Teachers The students are given the following problem: #### **PROBLEM** A cereal company found that sales improved when special treats and surprises were included in the boxes of cereal. The company has just put a new toy dinosaur in each of their boxes. There are six different kinds of dinosaurs in the complete set. When the company ships boxes of cereal to grocery stores they are very careful to ship the same number of each dinosaur. You would like to collect the complete set. About how many boxes of cereal do you think you would have to buy in order to get a complete set of six dinosaurs! PROCEDURE #### Part ! Student are divided into pairs. They are given an opportunity to discuss the problem, to make an estimation, and then to explain in writing how they arrived at their estimation. #### Part 2 Each pair is supplied with a paper bag, 6 colored cubes and a worksheet similar to Workmat 1 (in the appendix) for recording their work. Explain to students that it is impractical to have boxes of cereal with dinosaurs inside so the colored cubes will represent the six kinds of dinosaurs. Students are encouraged to suggest ways to set up an experiment that will help them to solve their problem. Their suggestions should be similar to the following. - That they use the six colored cubes to represent the six kinds of dinosaurs. - That they place the cubes into the bag removing one at time. - That they replace the cube in the bag once its color has been recorded to represent the fact that there are more than one of each kind of dinosaur int he store - That the experiment is finished when all six colors have been drawn form the bag. When the plans are in place for the experiment students perform the experiment several times in order to get a variety of results. #### Part 3 While students are performing their experiments the teacher circulates among the groups interviewing each group encouraging them to articulate their experiments. When students have had an opportunity to perform the experiment several times and the teacher has had a chance to interview each group, students are given an opportunity to report findings to the class. #### Part 4 Using an enlarged version of the Frequency distribution chart in the appendix, record results that were found by each group as they report them When results are recorded questions similar to the following may be used in order to help students to Blue Ridge Assessment Project draw conclusions about the data that they have gathered. - Why was the chart started with 6 instead of 1? - What was the fewest number of draws it took to get one of each of the six colors? - What was the most number of draws it took? - Which number of draws occurred most often? - Which number of draws occurs in the middle? - Which number of draws is the average? (Students may use calculators for this.) The terms " mean, median, and mode" may be introduced. #### Part_5 Each student then answers this question in writing "Explain how many boxes of cereal you <u>now</u> think you would have to buy in order to get a complete set of dinosaurs? Explain why you chose that number or numbers." #### Materials Workmats 1 and 2 Individual scoring sheets For each pair of students - 6 colored cubes, paper bag, calculator, workmat #### LOOK-FORS Throughout the activity the teacher looks for the following in each student's performance. #### Part | Estimation That the student makes a prediction or estimation based on experiences with and prior knowledge of probability activities. - I can tell what I think will happen. - I was right in what I thought would happen. That the student explains the rationale behind his prediction or the strategy used to make his estimation - I can explain why I said what I thought would happen. - I was right in what I said. #### Part 2 Design an Experiment That the student participates in making plans for setting up an experiment to collect data to solve the problem. (Steps are listed in part 2 of the procedure.) - I helped plan the experiment. - I helped write down what we found out. #### Part 3 Interview The teacher will ask questions that will elicit the following understandings from the students: • The six colored cubes represent the six kinds of #### dinosaurs. - One cube must be drawn form the bag to represent the fact that one box of cereal would be bought from the store at a time. - After the color of each cube is recorded it is put back into the bag since there would be more than one of each kind of dinosaur in the store. - The experiment is repeated several times because the same results would not be found each time and students want to compare several to see if similar results are found most of the time. - Each experiment is finished when all six colors of cubes have been drawn they would have collected all six dinosaurs. In my experiment I knew: - The six cubes stand for the six dinosaurs. - Each time I picked a cube it was like I was buying a box of cereal. #### Part 4 Reporting Results The student reports reasonable results to show that the data was collect properly - most answers should be between 7 and 18. #### Part 5 Written Conclusion That the student reports a reasonable number - depending on the distribution of the class. That the student's written conclusions show that there is understanding of the problem. For instance, "Now I think 8 - 12 because it is rare to get all 6 colors on 6 tries. Sometimes you get doubles." or "Now I think I would have to
buy 12 because that is the number that most of the people in the class got when they did their experiments. #### RUBRIC - 5. Student performs the task with unusual elaboration and insight. Offers assistance and explanations to others. - Student performs the task consistently and independently - all components of the task are present. - Student performs the task with a minor component missing - needs assistance in getting started on the task. - Student performs task with a major misunderstanding - needs a lot of assistance to perform task. - 1. Student does not perform the task. #### **RECORD-KEEPING** 1. Individual checklist of Learnings for this task. 2. Individual checklist of Learnings across grade levels. #### PARENT INVOLVEMENT An evaluation form for parents is included in this assessment package. There is a space for student score, teacher comments, and parent comments. | Workmat 1 | |---| | Part 1 Estimate how many boxes of cereal you think you would have to buy to get a set of six dinosaurs. | | Explain why you think you would have to buy that number or those numbers. | | | | | | Part 2 Design an experiment that would help you to solve your problem. | | What materials will you use? | | How will you carry out your experiment? | | | | | | | | | ## Workmat 2 | How many boxes of cereal do you now th | nink you would have to buy in | |---|-------------------------------| | order to get a complete set of dinosaurs? | | | Explain why you | think as you do? | | |-----------------|------------------|--| | | | | | Mathematics | Problem Solving | |-----------------------|----------------------------| | TOY IN THE CEREAL BOX | | | Name | PROBABILITY AND STATISTICS | ## INDIVIDUAL SCORE SHEET | PREDICTING | SCORE | |---|-------| | Estimation is based on experience | | | Rationale for estimation | | | EXPERIMENTING | | | Participation in setting up experiment | | | COLLECTING AND RECORDING DATA | | | Articulates steps in experiment | | | Is collecting written data | | | Is conducting experiment in a systematic way | | | INTERPRETING DATA | | | Results are reported | | | Reasonable number is recorded | | | Conclusion shows understanding of the problem | | | TOTAL (45 possible) | | #### SCORING RUBRIC - 5. Student performs the task with unusual elaboration and insight. Offers assistance and explanations to others. - 4. Student performs the task consistently and independently all components of the task are present. - 3. Student performs the task with a minor component missing-needs assistance in getting started on the task. - 2. Student performs task with a major misunderstanding-needs a lot of assistance to perform task. - 1. Student does not perform the task. ## **CHECKLIST - PROBABILITY AND STATISTICS** | COLLECTS AND ORGANIZES DATA | | | |----------------------------------|--|--| | From a picture | | | | From a story | | | | From a table | | | | From clues | | | | Draws a picture | | | | Makes a list | | | | Makes a schedule | | | | Conducts a survey | | | | Uses a time line | | | | Uses coordinate graph | | | | Uses mean and mode | | | | RECORDS AND INTERPRETS DATA | | | | From a picture | | | | From a story | | | | Makes a graph with manipulatives | | | | Makes a pictograph | | | | Makes a bar graph | | | | Makes a circle graph | | | | Makes a double-bar graph | | | | Completes a table | | | | Uses tally marks | | | | Uses a Venn Diagram | | | | Uses an experiment | | | | Uses a coordinate graph | | | | Uses mean and mode | | | | EXPERIMENTING AND PREDICTING | | | | |--|--|---|---| | Finds probability | | | | | Predicts outcomes | | | | | Simulates probability using a computer | | | | | PROBABILITY | | | | | Interprets independent events | | _ | _ | | Predicts odds | | | | | Makes predictions from a sample | | | | Reporting to Parents #### MATH EVALUATION - PROBABILITY AND STATISTICS Probability and Statistics is an important component in our math program. Our curriculum is based on the National Council of Teachers of Mathematics Standards for grades K - 4 and includes experiences with data analysis and probability so that students have opportunities to collect, organize, and describe data; to construct, read, and interpret displays of data; and to explore concepts of chance. This evaluation form reflects the progress that your child is making as we explore and learn data analysis and probability in our ongoing unit of study. Included with this evaluation form is a sample of the work that your child has done during the unit. Please examine the evaluation form and the work sample with your child. When you are finished, return the folder to school. | SKILL | COMMENTS | |--|----------| | Collects and organizes data | | | Records and interprets data | | | Sets up and follows through with experiments | | | Makes predictions based on experiments | | Scoring Rubric 4 Student performs task with unusual elaboration and insight 3 Student performs task independently 2 Student performs task only with support | PARENTS COMMENTS | 1 Student does not perform task | | |------------------|---------------------------------|--| Blue Ridge Assessment Project 3-112 # ANALYZING DATA BY USING STATISTICAL CONCEPTS AND PROCESSES by Becky Fisher AGE LEVEL Early and Upper Elementary TYPE Performance Task **FOCUS** Mathematics as statistics and probability #### Mathematics 3.18 The student will read and construct simple bar or picture graphs. - · collect, organize, and describe data - · construct, read, and interpret displays of data - collecting and analyzing data - explore concepts of chance The setting, as depicted here is contrived and should be adjusted for the particular students participating in the assessment. This assessment is designed for use after introductory instruction and practice with The assessment involves students graphing. organizing given information ia number of various empty aluminum drink cans) into data, interpreting this data to answer a question and providing a representation of the answer based on the data. Within this assessment, students are challenged to think, do, and apply, using "school math" to form a statement (or solution) of a somewhat realistic problem. The assessment focuses on collecting and analyzing data by using statistical concepts and processes in order to solve a problem. #### ASSESSMENT PURPOSE - X Making instructional decisions - X Monitoring student progress in the classroom - ____ Communicating and using summative evaluation - Monitoring student progress externally - Validating student achievement - ____ Evaluating programs - Addressing Accountability - * For further ideas and classroom connections, see "Making Cents of Snacktime" assessment. This assessment could be linked more directly to the classroom. For example, students could collect data regarding the favorite snack drink of the class members. They could then use this data to make purchases for a class project or for two weeks in advance. #### ADMINISTRATION #### For Teachers This assessment takes between 45 minutes to 1/1/2 half hours, depending mainly upon teacher choices and students' understanding of and preparation for the tasks. The materials are simple, but the number and variety of aluminum drink cans provided per "task team" is central to what the students may learn from participating in this assessment. A "task team" may range from one to four students, depending upon assessment conditions. At least ten cans and at most 30 cans should be provided to each "task team". Providing potentially confusing types of cans such as Pepsi and Diet Pepsi (some students may consider these to be the same drink) or Mr. Pibb and Dr. Pepper (the cans are almost identical) will lead to more complete understanding of the discrimination abilities of the students. The reasoning used in sorting and labeling is of high interest for some purposes and should be supported. Be sure to clean the cans and check for potential dangers as students will be manipulating them throughout the assessment. To assess more complex thinking, provide students with cans that are not offered by the school drink machines and a list or picture of what is sold in the school machines after they have established "the" favorite drink. Follow this with a series of thought provoking questions to move the student to exploring the dilemma. What about those not sold in the machines at the school? How did they get there? Or, there are two selections of Diet Pepsi and only one selection of iced tea. Do you think this might make a difference in our data? What if all of the iced tea sold out quickly? #### Materials clean, empty aluminum cans grid paper blank paper colored pencils diagram showing drink machine selections (not needed for core assessment) #### For Learners Place the box of aluminum cans in front of student and say, "You know, this recycling box was completely empty yesterday, and now look how full it is. I wonder it there is some way of telling what the favorite soft drink of the teachers here is. Will you help me do this?" To assess abilities to organize information into data to solve a problem. Provide the student prompt: How would you determine the favorite drink of teachers here at school? Additional student prompt (if needed): Can you think of a way to determine the favorite drink of teachers here at school from the empty cans in this box? ## LCOK-FOR #1: STUDENT ORGANIZES GIVEN INFORMATION INTO DATA Scoring rubric - 5 Student sorts the cans based on reasonable attributes with complete accuracy, and describing the sorted groups in a variety of ways. - 4 Student sorts the cans based on reasonable attributes with complete accuracy. - 3 Student sorts the cans
based on reasonable attributes with some minor errors. - 2 Student sorts the cans based on reasonable attributes (such as color of can or brand), but sorting is not sufficient to identify distinct beverage. To assess abilities to interpret data to solve a problem provide the following student prompt: In your opinion, what is the favorite drink of the teachers at our school? Why? ## LOOK-FOR #2: STUDENT INTERPRETS DATA ACCURATELY - 5 Student states an opinion based on the data, has accurately interpreted the data, and continues interpretation to illustrate additional opinions. - 4 Student states an opinion based on the data and has accurately interpreted the data. - 3 Student states an opinion based on the data but has not accurately interpreted the data. - 2 Student states an opinion, but the opinion is not based on data. - 1 Student does not state an opinion. To assess abilities to construct written displays of data, provide the following student prompt: The principal needs to know how many and what kinds of drinks to order for the teachers. We need some way to take the data to the principal without carrying the cans around. Here's some grid paper, pencils, and a blank sheet of paper put your data on paper for the principal. ## <u>LOOK-FOR #3:</u> STUDENT PRESENTS DATA ON PAPER Scoring rubric for Look-For #3 (rubric may be adjusted based on level of prompting required.) - 5 Student transfers data to paper with no flaws, using multiple strategies a graph and a table, for example, or a graph and a note of summary. - 4 Student transfers data to paper with no flaws. - 3 Student transfers data to paper with minor flaws. - 2 Student transfers data to paper with major flaws. - 1 Student does not transfer data to paper. #### **RECORD-KEEPING** The original graph paper for the students. #### PARENT INVOLVEMENT Students could bring containers from home that would represent the preferences of their families. The class would work to analyze individual's data and post this data for a class analysis. This analysis could be compared to the analysis of drinks from the school's teacher's lounge. An analysis of student (child) preferences as compared to parent or teacher (adult) preferences could also take place. Parents should discuss with their children the process of budgeting (i.e., using mathematical information and insight to make projections and predictions) and of grocery shopping (i.e., making purchases in advance based on prior knowledge and preferences). | Mathematics | Problem Solving | |---------------------|-----------------| | | | | Graphing Template | | | Students Name | | | Name of Interviewer | | | Date | | Other important data: | Assessment Recording Sheet | |--| | Student's Name | | | | Date | | Other important data: | | Interview: Have you planned a way to determine the favorite drink of teachers at school? < Wait until the student is completely finished by their own assessment > | | Do you have any questions? < record the student's questions and any responses you may give > | | Tell me what the problem is about? | | What are the main ideas related to this problem? | | What is your strategy to solve this problem? | | <pre><may ask="" need="" not="" this="" to=""> What information do you need to solve this problem?</may></pre> | | <may ask="" need="" not="" this="" to=""> How will you gather information needed to solve the problem</may> | | Why do you think your strategy will work? | ### PROBLEM SOLVING The recycling box from the teacher's lounge is full and the machines need to be refilled. I just overheard the principal talking to the person who fills the machines. He needs to know what teachers like to drink while they're at school. I wonder if there is some way of telling what the favorite drink is. The empty cans are on your table. ### **Understand** - 1. What is the problem? - 2. List the information. ### Plan - 1. What strategy will you use to solve this problem? - 2. Give a reasonable estimate. ### Solve - 1. Show your solution. - 2. Write your answer in a sentence ## Look Back - 1. Why did your strategy work? - 2. Name another strategy that might work. | Checklist: | | | | | |-------------------------------|---------------------------------|--|------------|--| | A. | 1. restates & | develops a strategy to solve a paine problem information | roblem | | | B. | Plan - collects, o | organizes, and describes data
rategy to solve the problem
organizes, and gives a reasonabl | e estimate | | | C. | Solve - construct 1. transfers | s a graph to communicate data information to the graph y communicates solution | | | | D. | Look Back - mal | kes inferences and interprets the why particular inference is made more than one interpretation | | | | Strengths Weaknesses Comments | | | | | | | | | | | - 5 Unusually high quality and beyond expectations. - 4 Meets expectation student has successfully applied this skill. - 3 The skill is mastered but has a minor problem almost there. - 2 The skill is present but with a major flaw, error, or omission. - 1 The skill is absent or not demonstrated. Scoring Scale: #### ASSESSING CHILDREN'S THINKING USING CONSERVATION by Carole Lear AGE LEVEL Early Elementary TYPE Performance Task FOCUS Math as critical thinking. This assessment determines whether a child has conservation of number. This information is used to plan the math program for the school year. This concept is very important in both addition and subtraction. The information from this assessment provides a convenient starting point. Until conservation is firmly established, it is hard for children to understand that subtraction is the inverse of addition. The average age for proficiency of conservation of number is seven. It has implications for grade placement in the elementary math program. Mathematics 1.3 Awareness of conservation of numbers #### ASSESSMENT PURPOSE - X Making instructional decisions - A teacher uses the data from this assessment to determine the starting point for the math program for individual students. - X Monitoring student progress in the classroom A teacher uses the data from this assessment to monitor student progress. Students not having conservation of numbers are assessed on a regular basis until this concept is understood. - ____ Communicating and using summative evaluation - X Monitoring student progress externally Observations and recording sheets are kept in the student's math folders. They will be shared with parents at conference time (three times a vear). Eventually, they will become part of the students portfolio. - Validating student achievement - X Evaluating programs This assessment can be shared building wide to help plan the math program for the school. Teachers can work together to analyze the data. ___ Addressing Accountability #### SETTING Woodbrook School is a community school located in Woodbrook Subdivision in Albemarle County, composed of 196 students in grades K through five. The school has three K I combination classes. 2 second. 2 thirds, a fourth, a four five combination and a fifth and does not qualify for Chapter I or have many free lunches. The parents are very involved in their children's education and expect a great deal from the teachers. This assessment took place in a self-contained K.1 classroom in Albemarle County, with a teacher and a teaching assistant in the room with 21 children - 12 first graders and 9 kindergartners. Initially this activity occurred during the math time block, as children work free exploring math manipulatives during the first month of school. #### ADMINISTRATION #### For Teachers This assessment is designed to assess children's level of thinking using conservation tasks. Although it focuses on conservation of number - number is not changed despite rearrangement of object -- it would be appropriate for use with all conservation tasks, as they are similar. I assess on a monthly basis those children not having conservation of number. I then plan reinforcement activities to help children develop this concept as it is the basis for most math concepts in the early grades. #### For Learners Each conservation task involves the following four phases-- - 1. Establishing equivalence Before introducing any transformation, it is essential that the child realize that the starting materials are equivalent. - One of the material is transformed This material is rearranged in full view of the child. - 3. The child judges the equivalence again Check to see if the child is able to conserve the tested property despite appearances. - The child justifies his response I observe children at work during our math block and call children one at a time to me. Blue Ridge Assessment Project I tape record each response so that I can focus on the child's behavior rather than trying to write their responses. The child's behavior is written during the assessment and the verbatim responses are recorded at another time. I use 16 dinosaur counters, eight green and eight yellow. I put eight dinosaur counters in the top row and the other eight directly underneath. 1. "Are there the same number of dinosaurs in each row?" (Establishing Equivalency) 2. "The teacher rearranges (spreads out) the bottom row focusing the child's attention on the change. "Now watch what I do." (One material is transformed) - 3. Check and see if child is able to conserve the number by asking. "Do I still have the same number of dinosaurs in each row? (Judging equivalency again) - 4. Questions like. "How do you know?" "What makes you think so?" will encourage the child to give a reason. The following is a variation of the task. - 1. Again set up as before - 2. Transform top row. This time glob together. - 3. "Are there the same number
of yellow and green dinosaurs now?" - 4. "What make you think so?" "How do you know?" #### CONVERSATION OF LENGTH Concept: The length of the string is unaffected by its shape of displacement Set up: Need two strings the same length. In front of child make one look like Will an ant have just as far to walk on each string? What makes you think that? #### CONSERVATION OF SOLID SUBSTANCE Start with 4 balls of ciay. Have the child pick the 2 that have the same amount of clay. "Now watch what I do. I'm going to make this one like a sausage." "Do we still have the same amount of clay in each ball or do you have more in one of these pieces?" "What make you think that?" #### LOOK-FORS - Student recognizes that starting materials are equivalent. - Student focuses on transformation. - 3. Student is able to solve the problem using the concept of conservation of number. - 4. Student is able to apply his knowledge/understanding in a different situation. - 5. Student is able to apply his thinking showing a strong depth of understanding. #### SCORING #### SCALE 1 Does the child have an understanding of conservation of number. Yes Not Yet #### **SCALE II** Child can apply concept to other conservation tasks. String (length) Clay (Volume) Yes/No Yes/No - 4 Child can apply concept to another situation (glob) and elaborates on his own thinking. - 3. Child clearly understands concept and is able to verbalize his/her thinking. - 2. Child gives correct answer "yes". but is unable to verbalize his/her thinking. - No understanding of the task. Child does not understand equivalence.... #### RECORD-KEEPING A notebook may be kept using the following recording sheet, one for each child. See recording sheet. These will be kept in student's math folders. #### PARENT INVOLVEMENT Parents are kept informed of their child's progress through conferences. Sharing the recording sheet and demonstrating the task helps parents better understand the concept and where their child performing. The parents will see their child's math tolders during conferences, three times a year. | Name | - | Grade | Age | Date | | |------|----------------------------------|---------------------------------|--------------------|--------------------|-----| | 1. | Establishing Equivalence | • | | | | | | Are there the same num Yes | nber of dinosaurs in
Not yet | each row? | | | | | If child is unable to est later. | · · | terminate the task | and try a few mont | ths | | 2. | One of the materials is | transformed. | | | | | | Does child focus attenti | ion on change | | | | | | Yes | No | | | | | 3. | Child judges equivalent | ce again | | | | | | Do I still have the same | e number of dinosau | irs in each row? | | | | | Yes | No | | | | | 4. | How do you know? W | hat makes you say | that? Anything el | se'? | | | | Record verbatim answe | ers. | | | | | | | | | | | ## CONSERVATION OF NUMBER (GLOB) - 1. Yes Not Yet - 2. Yes No - 3. Yes No - 4. verbatim/child said: #### **CONSERVATION OF LENGTH** 1. Yes Not Yet 2. Yes No 3. Yes No 4. verbatim/child said: ### CONSERVATION OF SOLID VOLUME 1. Yes Not Yet 2. Yes No 3. Yes No 4. verbatim/child said: # **PATTERNS** by Paula White AGE LEVEL Early Elementary TYPE Performance Tasks FOCUS Mathematics as reasoning. patterns and relationships. #### Mathematics 2.02 The students will count by 2's and 5's to 100. #### NCTM Standard 3: In grades K-4, the study of mathematics should emphasize reasoning so that students can: - draw logical conclusions about mathematics - use models, know facts, properties, and relationships to explain their thinking; - justify their answers and solution processes; - believe that mathematics makes sense #### NCTM Standard 13: In grades K-4, the mathematics curriculum should include the study of patterns and relationships so that students can: - recognize, describe, extend, and create a wide variety of patterns; - represent and describe mathematical relationships; - explore the use of variables and open sentences to express relationships. This assessment is to be used incidentally in the classrooms as children interact with the materials the hundreds number chart, pattern blocks, junk boxes, etc.) Teachers can easily use this assessment through their normal daily interactions with the students. The children's interaction with pattern can be noted in the child's math portfolio. There is also a place on the developmental math checklist for comments about specific skill areas that includes room for comments on pattern knowledge. Analyze patterns, functions, mathematical relationships and other algebraic concepts by using arithmetic, algebraic, geometric, and graphic approaches #### ASSESSMENT PURPOSE - v Making instructional decisions - x Monitoring student progress - x Communicating and using summative evaluation - ___ Monitoring student progress externally - ___ Validating student achievement - ___ Evaluating programs - ___ Addressing Accountability #### SETTING The setting for the mathematics assessment is a second grade classroom in a small rural school in Western Albemarle County. Virginia L. Murray Elementary has approximately 250 students, with two sections of second grade that are considered a team. Several special activities (such as library and art, for example) throughout the week involve students from both classrooms simultaneously. The children and two teachers consider themselves a second grade unit. Virginia L. Murray has two special education resource teachers and two teaching assistants. We also have a speech teacher who is a part-time at-risk teacher and a guidance counselor. Each second grade classroom has two identified special education children in the regular classroom for the entire day, 3-5 at-risk students per classroom. A resource teacher works with the second grade for a minimum of forty-five minutes each morning and thirty minutes each afternoon. Each classroom also has a teaching assistant for approximately an hour in the morning and an hour and a half in the afternoon. Parent volunteers are abundant, as this school is in a very affluent part of Albemarle, and the children who attend this school are mostly from middle to upper- middle class families. Because there is more adult support in the afternoon, and fewer "special" classes such as music and library, the reading and language arts block is in the afternoon, and the math, science and social studies subjects are in the morning. The classrooms are equipped with tables and chairs, not desks. Manipulatives and books are abundant. We work individually, with large groups reserved for discussions, community meetings, and sharing information with one another. Individual records are kept on each child for reading, writing, unit share and math. Portfolios are used extensively in both the language arts and math. The children are used to making choices in their activities. They seek and receive a lot of adult attention. During math time the teachers interact with the children individually to extend their knowledge and skills. Anecdotal records are kept. A developmental math checklist is used with the parents in conferences. #### ADMINISTRATION #### For Teachers #### Some possible tasks: 1. Ask the students to skip count by a variety of numbers (2's, 3's, 4's, 5's, and 10's at least) and color the numbers in with a dry erase marker or with colored ships on a laminated hundreds number chart. Students then analyze their marked numbers and describe any patterns they see. #### Look Fors: Does the student mark the board appropriately as asked? Does the student recognize the pattern using appropriate vocabulary? Does the student describe the pattern using appropriate vocabulary? Does the student describe the mathematical relationship between the recurring numbers in each sequence (recognizing repetition and sequences of number patterns)? Ask student to use an abacus and make as many different number combinations of ten as they can. #### Look Fors: Does the child use as pattern as she makes the number combinations? Does the child recognize the pattern as she describes the number combinations? Does the child describe the pattern as she talks about what he did? 3. Ask student to use pattern blocks, junk boxes, or cuisenaire rods to make patterns. #### Look Fors: Does the child make line patterns, circular patterns, or build patterns up? Are patterns built symmetrically? Are the patterns round? if so, does the student build it from the center out or add to each side build it from the center out or add to each side equally? How many different shapes or colors does the pattern have? 4. Ask student to use construction materials (Lincoln Logs, Tinker Toys, Legos/Duplos, etc.) in the classroom to build a structure. #### Look Fors: Does the child recognize patterns in the building he/she has crated? Does the child describe the patterns seen in the structure? Does the child make connections between a child-built structure and a real structure? Does the child recognize and/or describe how builders may sue patterns to make buildings? Does the child make connections between patterns and using mathematical thinking in building real structures? 5. Ask the student to describe patterns in real life. (What kinds of patterns are in nature? What kinds of patterns are in animals and/or people? What kinds of patterns can the student describe in time (daily routines, days of the week, months of the year, hours of the day, etc.) What kinds of patterns can the student recognize and/or describe in literature and music?) #### Look Fors: Does the student describe a variety of patterns in these different areas? Is the student able to extend the patterns found in these real-life areas? #### Materials laminated 100's number chart dry erase markers abacus, pattern blocks junk box, cuisenaire rods constructions materials (Lincoln logs, tinker toys, Legos, Duplos, etc.) #### RUBRIC #### Score Description - 5 Student demonstrates understanding of the pattern that is of
extremely high quality and beyond expectations. (For example, as they color the chart in, they may skip from line to line, recognizing numbers without having to count the patterns out as they color.) - 4 Student is able to make & describe patterns, recognizing repetitions, describing mathematical relationships. & completing task at appropriate level. - Student is able to make patterns and describe in simplistic terms, but may not recognize repetitions or describe mathematical relationships. - 2 Student may be able to make pattern, but may be unable to describe it or recognize repetitions or sequences. - 1 Student is unable to make and or describe pattern. #### RECORD-KEEPING During math time the teachers interact with the children individually to extend their knowledge and skills. Anecdotal records are kept. A developmental math checklist is used with the parents in conferences. ## **ECONOMIC COMMUNITY** ## by Christine Cole AGE LEVEL Early Elementary TYPE Simulation Project **FOCUS** Math as problem solving and communication through the counting and use of money in a simulated classroom economic community. **Mathematics** 2.16 Determine, by counting, the value of a collection of coins whose total is one dollar or less 2.20 Solve problems involving addition and subtraction 3.12 Select coins and one dollar bills to pay for a specific purchase 3.27 Use the symbols S, cent, and decimal point in representing money #### Social Studies 2.7 Describe how people are dependent on each other for goods and services Students are given ample opportunity to demonstrate group and planning skills in addition to the money management and economic principles that are the focus of assessment in the economic community. #### ASSESSMENT PURPOSE - X Making instructional decisions A teacher can use information gathered by observation or record keeping forms to determine group or individual needs. Information gained through group or individual discussions helped to determine student needs. Videotaped activities provided valuable insights. - X Monitoring student progress in the classroom Data collected for several weeks can show growth and adjustment in students. This assessment could also be used for longer periods of time or more than once during the school year. Discussions and videotapes gave important feedback to help determine student progress. Record keeping forms and checklists helped keep track of the information. X Communicating and using summative evaluation Counting money skills can be assessed in many different situations to give parents a clear view of the students' progress - ____ Monitoring student progress externally - ___ Validating student achievement - ___ Evaluating programs - ___ Addressing Accountability #### **SETTING** This assessment was piloted in a second grade classroom at Columbia Elementary School, a small rural school located in the southeastern district of Fluvanna County. The class consisted of 21 students grouped heterogeneously. Several developmental levels were represented with seven students having difficulty with second grade level math problems and three students demonstrating proficiency. Two students were classified as learning disabled. #### ADMINISTRATION #### For Teachers Prior to introducing the economic community students were exposed to the concepts of consumer, producer, service worker, goods and services, taxes, resources and community through reading, writing and discussion. They were also taught how to count coins, record amounts of money and use a calculator to solve addition and subtractions problems. To begin our project each student was given \$6.00 of play "money" four one dollar bills and \$2.00 in coins. They were told that they could earn money for good behavior, study skills and school work. They were put into groups of four to five students in order to plan and run their own stores. We brainstormed as a whole group in order to establish look-fors. Student payment was based on the needs of the Blue Ridge Assessment Project pilot class, but could be adapted for any group. The students were paid once a week. At first they were paid in cash, but later received direct deposit into bank accounts. They were paid \$.10 each for good listening at our morning opening exercises. good lunchroom behavior, and turning in homework on time. This gave each student an opportunity to earn up to \$1.40 a week and helped to improve our classroom in three areas of need. During a two week period students were also given an opportunity to earn additional money by working in groups on class work in reading and social studies. They worked cooperatively (without teacher assistance) in groups on worksheets. Each member of the group received payment for every worksheet turned in. Correct papers earned \$.10. Papers with minor errors earned \$.05. Other papers were paid nothing, but papers not turned in meant deductions for the group. Group earnings ranged from \$.20 per person to \$2.00 per person. Students were very eager to produce goods to sell in their stores. However, the groups which I established quickly dissolved as students expressed their desire to form their own partnerships. This worked well and provided an additional opportunity for student choice. I opened a warehouse to provide the resources that students needed for production of goods. Warehouse materials included a variety of craft materials that were added to each week as determined by students' demands. Quantities and prices were based on supply and demand and fairly comparable to real stores. Students were also allowed to use items found in nature such as rocks or shells. They were not allowed to bring items or materials from home that were purchased, as this would give some an economic advantage. Depending on our schedule some amount of time was given each week for students to work on planning and production. However, many students gathered together during morning exploratory time or indoor recess when there was inclement weather. Production materials were stored in desks or on a shelf in the classroom. Each store was allowed to open once or twice a week depending on available time. Students would set up stores by displaying items on one of four empty tables at the back of the classroom. Some students chose to use signs, price displays, boxes or display pads. Stores usually stayed open for 15 to 20 minutes. Then a second group of stores could open for the same length of time. We had seven stores so all could operate in a 40 minute period. Service workers in the stores used calculators to add purchase prices and figure change. When we determined our look-fors at the beginning of the project they were centered around a discussion of money management. The students came up with: save some money, make money from stores, count money and make change. After the first week I added two more: make a budget, and use a calculator. Because the students' first concern was with saving money I opened a bank during our first week. Students were encouraged to open bank accounts as a means of saving money. Their money could earn 5% interest a week (Slightly unrealistic, but necessary for them to see any growth in their accounts with such small balances). Sixteen students opened accounts the first week with most depositing \$1.00 or \$2.00. After three weeks, only two students did not have accounts. At this time I gave them each an account to start paying them through direct deposit. The bank opened once a week giving each student an opportunity to deposit or withdraw money. Prior to opening the bank each week I would give each student a deposit slip with his/her deposited pay, interest and balance of the account. Then each student was required to fill out a budget form that indicated how much money he/she had, a plan for banking, and a plan for spending. Finally, the bank would open. Students were required to fill in a deposit or withdrawal amount on a ticket. Then I would complete the forms with their account numbers and new balances and return to them for receipts of the transactions. As an added incentive to save money, students are able to spend all the money they saved at a special store at the end of the project. The store has a variety of books including sticker, activity and coloring books, pencils, markers, bookmarks, puzzles, sidewalk chalk, pinwheels, and various science materials. Twice during our project I collected all the bags of money, counted and recorded the amounts. This was used as an assessment tool to determine the accuracy of their budget sheets and to determine exactly how much money each student had. This was done again at the end in order to let each Blue Ridge Assessment Project 3-128 student know how much he she had altogether and in comparison to each other. Throughout the project several questions and issues came up. Sometimes I would talk with an individual or small group, but at other times we met as a whole group for discussions. Individuals or small groups were helped with counting money, using calculators, solving problems of materials or partnerships. Several questions that we discussed with the whole group were: Can someone buy your goods and sell them in their store? Can someone sell things on the side - not in their store or during store hours? What should you charge for items? (This lead to a discussion of profit) What happens if someone steals from your store? (We had on student accused who was later found innocent at a hearing in front of a panel of students). What if nobody buys things at your store? (We discussed supply and demand, and market research). Our economic community ran for six weeks. We spent about three 40-minute periods a week on the activities. Students often worked on producing goods during any free time they could find. The students were videotaped several times throughout the unit, particularly while operating their store. This provided valuable assessment information. #### Materials Play
money (coins, and one dollar bills) Materials to sell in warehouse Items to be sold at final store Camcorder and videotape #### For Learners Students initially needed guidance in completing a budget. They had no difficulty with the self-evaluation form. They worked enthusiastically on producing goods and managing stores without assistance. #### LOOK-FORS - 1. I saved money. - 2. I made money from my store. - 3. I counted money. - 4. I made change. - 5. I made a budget - 6. I used a calculator. #### RUBRIC - 5 = 1 can do it easily. - 4 = 1 can do it by myself. - 3 = 1 need a little help. - 2 = 1 am starting to do it. - I = I can't do it. #### **SCORING** After the student completes the self-evaluation checklists they each had a conference with me. We discussed each look-for and agreed on a score from the rubric for each item. I presented the bank records, budget sheets, class rankings for money saved and self-evaluation sheets. Together we examined each item and discussed how well the student met the look-fors. Each student also had to perform the tasks of counting money, using the calculater to solve problems, and making change during our conference. If the student score was unrealistic then I asked for justification or presented the forms and evidence of skills from the tasks just performed to help the student come up with an appropriate score. All of the students except one had scored themselves as I would have. A couple actually scored themselves a little lower than I expected. #### RECORD-KEEPING Forms (attached): Observation Form Bank account record- shows student's savings Deposit/Withdrawal slips- for feedback to student Budget- to assist the student in planning Student self-evaluation checklist Look-for checklist- for student/teacher conference *For keeping track of payments to students I used a class checklist. #### PARENT INVOLVEMENT I kept parents informed about our economic community through a newsletter and report cards. I also have a letter to parents on counting money that can be sent home periodically (see attached). | NAME A | | | CCOUNT # | | | |--------|--|--|----------|-------|--| | | | | | - · · | _ | Blue Ridge Assessment Project | ACCOUNT # | ACCOUNT # | |-------------------|-------------------| | DEPOSIT | DEPOSIT | | WITHDRAWAL | WITHDRAWAL | | INTEREST | INTEREST | | | BALANCE | | BALANCE | | | ACCOUNT # | ACCOUNT # DEPOSIT | | DEPOSIT | WITHDRAWAL | | WITHDRAWAL | INTEREST | | INTEREST | | | BALANCE | BALANCE | | | | | ACCOUNT # DEPOSIT | ACCOUNT # DEPOSIT | | WITHDRAWAL | WITHDRAWAL | | | | | INTEREST | INTEREST | | BALANCE | BALANCE | | | | | | | | | | | | | | _ | | | • | | | | | | | | ## **BUDGET** Name ________ Date ______ Cash \$ _____ Bank +_____ Total \$ _____ I plan to deposit/withdraw \$ _____ at the bank. (circle one) I plan to spend \$. at the store. ## List Needs - 1. 5. - 2. 6. - 3. 7. - 4. 8. ## STUDENT SELF-EVALUATION CHECKLIST | NAME | DATE | |--|---------------| | Saved Money
Saved a little | Saved a lot | | Made Money from Store
Made a little | Made a lot | | Count Money
Need a lot of help | Can do easily | | Make Change
Need a lot of help | Can do easily | | Make a Budget
Need a lot of help | Can do easily | | Use a Calculator
Need a lot of help | Can do easily | | | | | NAME | | DATE | | |------------|--------------------------|------|--| | LOOK | -FORS | | | | I sa | aved money | | | | I n | nade money from my store | | | | I c | ounted money. | | | | I n | nade change. | | | | I n | nade a budget. | | | | I u | sed a calculator. | | | | | | | | | RUBR | IC | | | | 5= | I can do it easily. | | | | 4= | I can do it by myself. | | | | 3= | I am starting to do it. | | | | 2= | I am starting to do it. | | | | i = | I can't do it. | | | Dear Parents, Your child has been learning to count coins in amounts up to \$1.00. The following list shows what skills are looked for in the classroom. The ones that are checked have been successfully completed. | <u> </u> | Identifies coins and tells their values. | |-----------|---| | <u>2.</u> | Explains how to group coins to count them. | | 3. | Counts on from 25 by ones, fives, tens and twenty-fives. | | <u>4.</u> | Counts groups of coins to \$1.00. | | 5. | Selects coins to make amounts of money given up to \$1.00 | Please help your child answer the following questions: 1. Were you able to count all the groups of coins? 2. What problems did you have? 3. What can you do to improve your skills in counting money? | NAME | MAKE \$ | COUNT \$ | MAKE
CHANGE | USE
CALCULATOR | |--------------|---------|----------|----------------|-------------------| | - | | | | | | _ | _ | | | | | | | | | | | | | | # USING PATTERNS TO COUNT MONEY by Christine Cole AGE LEVEL Early and Upper Elementary TYPE Performance Task **FOCUS** Mathematics as problem-solving Mathematics 2.02 count by fives 2.21 determine the next sequence of terms in a given pattern 2.02 identify coins 2.02 determine the value of a collection of coins whose value is \$1.00 or less ASSESSMENT PURPOSE X Making instructional decisions X Monitoring student progress in the classroom X Communicating and using summative evaluation ___ Monitoring student progress externally ___ Validating student achievement ___ Evaluating programs ___ Addressing Accountability SETTING Columbia Elementary is a small rural school located in the southeastern district of Fluvanna County. There are 110 second-graders in five classrooms. There are an additional twenty #### ADMINISTRATION #### For Teachers #### **Procedure** Have the student do the following: 1. identify and tell value of each denomination. students in two classrooms - Chapter 1 four-year olds and preschool handicapped. Parental a self-contained classroom of 22 second-grade students (ages 6-7) grouped heterogeneously. involvement is good. This assessment was used in - Explain an appropriate strategy for counting coins. - 3. Count on from 25 by ones, fives, tens and twenty-fives. - Count at least 5 different combinations of coins with values to \$1.00. - Make amounts of money given, up to \$1,00 (5 problems). #### Materials Coins (several of each denomination) #### LOOK-FORS and RUBRIC - 1. Student is able identify coins and tell their value. 2. Student can explain an appropriate strategy for grouping coins to count them. 3. Student is able to count on from 25 by ones, fives, tens, and twenty-fives. 4. Student is able to determine the value of coins to \$1.00. 5. Student can select coins to make designated amount of money to \$1.00. - 5 = Student can easily count and make combinations of coins. - 4 = Student can count and make combinations of coms with little or no error. - 3= Student can count and make most combinations of coins but some errors still present. - 2= Student is beginning to count coins and make some amount but with several errors. - 1 = Student is unable to identify coins and their value, does not have an appropriate strategy for grouping coins or cannot count on from 25 by ones, fives, tens, and twenty-fives. #### RECORD-KEEPING Use the assessment instrument sheet to record results. Record the Student's name and the date of the assessment at the top. Use the spaces in front of the look-fors to check off acquired skills. Circle the number of the score given to the student. Use any available space on the page for anecdotal records. #### PARENT INVOLVEMENT The classroom teacher uses this assessment in the classroom with individuals to determine each student's ability to count money. The results are shared with students and parents through the use of a parental involvement student self-evaluation form. The results are available in the educational system by putting the completed assessment instrument in the student's math portfolio. Dear Parents, Your child has been learning to count coins in amount up to \$1.00. The following list show what skills are looked for in the classroom. The ones that are checked have been successfully completed. | 1. | Identifies coins and tell their value | |----|--| | | Explains how to group coins to count them. | | 3. | Counts on from 25 by ones, fives, tens, and twenty-fives. | | 4. | Counts groups of coins to \$1.00. | | 5. | Selects coins to make amounts of money given up to \$1.00. | Please help your child answer the following questions: - 1. Were you able to count all the groups of coins? - 2. What problems did you have? - 3 What can you do to improve your skills in counting money? ### MONEY ASSESSMENT # by Nancy Lam, Donna Barber and Peggy Simpson AGE LEVEL Early and Upper Elementary TYPE FOCUS Performance Task and Checklist Mathematics as Problem Solving and Communication Mathematics as problem solving, as communication, mathematical connections and number Sense and Numeration **Mathematics** 2.15 The student will identify coins. 2.16 3.11 The student will determine the value of coins (pennies, nickels, dimes, quarters half-dollars) totaling a dollar or less. #### ASSESSMENT PURPOSE - x Making instructional decisions This assessment can be used to answer the following questions: Where are my students in terms of understanding about money? What do I need to teach about money? i.e. coin recognition, value of coins, counting coins, efficiency with coins. - X Monitoring student progress in the classroom How much progress have they made? Are they using only dimes and pennies? Are they using quarters and half-dollars? Are they finding a variety of combinations? Can they find
the amount using the smallest amount of coins? - X Communicating and using summative evaluation This form may be used as a way of reporting progress made. Teacher comments on counting and problem-solving strategies are useful. Keep this assessment in a student portfolio for reference. ___ Monitoring student progress externally Validating student achievement Evaluating programs ___ Addressing Accountability #### SETTING A team of Rockingham County second grade teachers were asked by the Math supervisor to develop a series of assessments to go along with the manipulative based <u>I Can!</u> (Macmillan Series). The following is an outgrowth of this request. #### ADMINISTRATION #### For Teachers This assessment can be given at any time to determine a child's understanding of coins. The children complete the chart at their seats and model answers for the teacher. The children use coins, or coin models to show as many combinations as they can that total any given amount as selected and recorded by the teacher and the children record their combination on a prepared chart. Then children are asked to select one combination and write clues to identify the coins, such as "I have six coins that equal \$.78. Three of the coins are the same. What coins do I have?" - The teacher models for the class the procedure of finding and recording as many combinations of \$.28 for the class on the chart having children identify the combination that uses the smallest number of coins. - The teacher is to give each child a "piggy bank" bag of coins with 4 quarters, 10 dimes, 10 nickels, and 8 pennies. The teacher may choose the number of coins and amount based on each child's abilities with money. The teacher will ask the children to find as many combinations as possible for a given amount, reminding them to look for the one combination that uses the smallest number of coins. The children then will record those combinations on the recording sheet. (This can be done as a group or individually, as children's learning pace dictates). - During the work time students model some of their combinations for the teacher. During this time the teacher can also note counting and problem solving strategies used, and pinpoint areas of difficulty. - At the end of the assessment the children are asked to choose one of their combinations to write clues for. These can be shared with the Blue Ridge Assessment Project 3-139 class. For example "I have six coins that total \$.78. Three of the coins are the same. What coins do I have?" - This math assessment can be adapted for students with varying abilities in the following ways: - 1. Give the student a bag with fewer coins and ask them to make a smaller number of combinations. - 2. Give the student a bag with fewer coins and ask them to show a smaller amount of money. #### Materials - Prepared coin chart (see attached). - Variety of quarters, dimes, nickels, and pennies (or coin models) for each child #### LOOK-FORS - I found at least 4 ways to make the total amount. - I recorded each way so others could understand it. - I found a way that uses the least number of coins. - 4 I counted at least one way for my teacher. - 5. I wrote clues that others could understand. #### RUBRIC - 5- The child accurately displays the given amount and uses a variety of coms in more than four different ways including the combination that uses the fewest number of coms and records the combinations accurately. Has clearly written clues for one of the combinations. Demonstrates with ease counting coins for the teacher. - 4- The child accurately displays the given amount and uses a variety of coins in more than four different ways. Records the combinations accurately and can demonstrate with ease the counting of coins for the teacher. The child may not have shown the combination with the fewest number of coins or may not have written clear clues for a combination. - 3- The child accurately displays the given amount in less than four ways or the child used a limited variety of coins. The child may have trouble counting coins or recording combinations independently, has difficulty generating clues. - 2- The child can only display the amount one way or cannot record the results. - 1- Cannot display the amount with coins. #### RECORD-KEEPING See attached sheet #### PARENT INVOLVEMENT This assessment can be shared with parents as a part of a child's math portfolio. | | Service Control of the th | | |--|--|--| 277 Money Mathematics Pennies Nickels Dimes Quarters Half-Dollars Dollars Amount 276 Blue Ruge Averament Project ERIC | MONEY | NAME | | - | | | | | | | | |--|------|---|---|---|---|--|---|---|---|--| | | | ! | | | | | | | | | | Recognize coin by
name
Penns | | | | | | | | | | | | Nickel | | | | | | | | | | | | Dime | | | | | | | | | | | | Quarter | | | | | | | | | _ | | | Halt Dollar | _ | | | | | | | | | | | Dollar | | | | | _ | | | | | | | Recognize coin by amount: Penny | | | | | | | | | | | | Nickel | | | | | | | | | | | | Dime | | | | | | | | | | | | Quarter | | | | | | | | | | | | Halt Dollar | | | | - | | | | | | | | Dollar | | | | | | | | | | | | Counts Coms Pennies up to 10 cents | | | | | | | | | : | | | One makel plus
penmes up to
\$ 10 | | | | | | | | _ | | | | Nickels by 51s | | | | | | | - | | | | | Dimes by 10's | | | | | | | | | | | | Nickeis, dimes,
and pennies up
to \$1.00 | | | | | | | | | | | | Quarters by 25's
up to \$1 00 | | | | | | | | | | | | Counts coms
Quarters & Dimes
up to \$1.00 | | | | | | | | | | | | Quarters, Nickels,
Dimes, & Pennies
up to \$1.00 | | | | | | | | | | | | | | [| |] | | | | | | | | |
_ |
 | |
 |
 | | |
 | |---|-------|------|--|------|------|---|---|-------| | Any mixture of coins up to \$1.00 |
 | | | | | | | | | Recognizes Bills
One Dollar | | | | | | | _ | | | Five Donars | | | | | | | | | | Ten Dollars | | | | | | | | | | Twenty Dollars | | | | | | | | | | Counts Coins and
Bills up to
\$5 (0) | | | | | | _ | | | | \$10.00 | | • | | | | | | | | \$20.00 | | | | | | | | | | Counts Coins and
Bills up to
\$5.00 | : | | | | | | | | | \$10.00 | | | | _ | | | | | | \$20 (0) | |
 | | | | | | | | Selects Coins and
Bills for a specific
purchase up to
\$1.00 | | | | | | | | | | \$2 00 | | | | | | | | | | \$3 (00) | | | | | | | | | | 23 (R) | | | | | | | | | | \$10.00 | | | | | | | | | | \$20.00 | | | | | | | |
_ | | Makes Change
using Coins and
Bills up to
\$1/00 | | | | | | | | | | \$2 (X) | | | | | | | | | | \$3 (0) | | | | | | | | | | Makes Change
using Coms and
Bills up to
\$5,00 | | | | | | | | | | \$10 00 | | | | | | | | | | \$20.00 | | | | | | | | | Mathematics Money | Adds and
Subtracts Money
up to
\$ 10 | | | | | | | | |---|--|--|--|--|--|--|--| | \$1 (it)
without
regrouping | | | | | | | | | \$1 00
with regrouping | | | | | | | | | \$5 (8) | | | | | | | | | >10 00 | | | | | | | | | >50 00 | | | | | | | | ## **COUNTING AND SPENDING MONEY** by Ann Bohn and Marida Lamb AGE LEVEL Third Grade TYPE Performance Task **FOCUS** Mathematics as problem solving. Mathematical Connections, Number Sense and Numeration **Mathematics** 3.11 Determine value of collection of coins (pennies, nickels, dimes, quarters and half-dollars) whose total is \$1 or less. 3.12 Given a collection of money will select coins and \$1 bills to pay for specific purchase. The concept of money is one eight and nine year olds need to know. Whether they are buying ice cream, paying for lunch, or buying school supplies, third graders need to be able to identify coins and know their value individually and collectively. This allows
students to handle different coins, recognize both sides of each coin, add and subtract money amounts and make purchases with confidence. #### ASSESSMENT PURPOSE - X Making instructional decisions Student responses indicate if student recognizes coins and knows their value. This information will determine whether teacher uses more hands on activities or whether the student is ready to purchase and make change. - <u>X</u> Monitoring student progress in the classroom Feacher will review response sheets to see if additional practice is needed. - X Communicating and using summative evaluation Data from this assessment can be reported to parents and others as a summative measure. - ____ Monitoring student progress externally - ____ Validating student achievement - ____ Evaluating programs - ____ Addressing Accountability #### SETTING The setting is Nathanael Greene Elementary School in rural Greene County. There are approximately 540 students in grades 3-5. This lesson will be given to a 3rd grade class during our units time which is about 45 minutes long. This third grade classroom consists of a group of 24 children with varied abilities. #### ADMINISTRATION #### For Teachers Students identify pennies as being 1 cent, nickels as 5 cents, dimes as 10 cents, quarters as 25 cents, and half-dollars as 50 cents. Also \$1 bills are identified. Prior time spent with money is necessary. A chart of different coins could be displayed to check if students recognize coins and their value. This will teil us if students know coins and their value. A task to determine individual knowledge follows: Students will be introduced to strategies to count by 5 and 10, etc. and to count big money first. Paper and pencil to add on will be encouraged and modeled. Children are in learning groups of 4 (or 5). Each group is given a numbered card of money. (Money is taped on.) Money is displayed with heads and tails up randomly. Student is asked to count the money and put amount on answer sheet by corresponding card number. Then student passes card to neighbor who does the same and answers on his answer sheet. Group does this and then accepts a second card and follows same steps. Each card is numbered and has a different money value displayed. After all groups have finished, each group will selfcheck by revealing correct answer on back of card. #### Materials - * Cards with money taped on. Each card is numbered and has a different money value displayed. - Answer sheets for each student. - Chart with every child's name. Used to monitor student's progress. to let him count it. Or have him choose coins that will pay for ice cream or lunch money. When you go to the store, maybe you could assist your child Handling real money is the best way for your child in paying for something himself with his money. At the conclusion of this unit, we will send an learned during the unit on money. COUNTING AND SPENDING MONEY Thank you for your support. PARENT RESPONSE Sincerely. evaluation home. Please feel free to answer the questions and comment on what you feel your child to learn about money. #### LOOK-FORS - 1. I know the value of each com. - 2. I can add money. - 3. I can write money amounts using \$ and .(decimal) symbols. #### SCORING Five out of 6 correct answers should be achieved for 80% accuracy. This will tell us which concepts need to be retaught. Those students with 80% accuracy can go on to specific purchases in the store (which is the next task). 5-6= I did a good job. 3-4= 1 did o.k 1 2 = I've got to work harder. #### RECORD KEEPING COUNTING AND SPENDING MONEY ** Fell 3 things you learned about counting money. | 1 | Name | |---|---| | 2 | In what way have you heard about this unit from | | 3 | your child? | | | Homework ConversationProjects | | What was the hardest part for you? I had a good time | Other: | | Yes | | | No I am good at counting money | Has your child shown an interest in money? Yes No | | Yes No | Did your child show you how to count money? | | I know the value of a penny, nickel, dime and quarter | Yes No How would you describe your child's attitude | | All None _ | toward math before this year? | | Some | Positive Neutral Negative | | PARENT INVOLVEMENT | How would you describe your child's attitude about math now? | | Dear Parents. | Positive Neutral Negative | | Your child is now studying money. We will be | COMMENTS: I am interested in hearing any | | looking at the different coins and their value. Your child will need to know coins by sight, both heads | comments you would like to make, especially any recommendations for improving and strengthening | Blue Ridge Assessment Project equal to \$1.00. and tails, plus the value attached to that coin. Example: a quarter is worth 25 cents. Students will also be learning to count a collection of money If your child receives an allowance, you may want 3-147 this unit. 2.20 # MAKING "CENTS" AT SNACKTIME by Paula White AGE LEVEL Early Elementary TYPE Performance Task FOCUS Mathematics as problem-solving and communication. Mathematics 2.15 The student will identify pennnies. nickels, dimes, quarters and dollar bills. 2.16 The student will determine, by counting, the value of a collection of pennies, nickels, and dimes, whose total value is 100 cents or less. 2.19 The student, given a simple picture or bar graph, will determine the number represented in each row or column and compare the numbers. # NCTM STANDARD 1: Mathematics as Problem Solving problems. The student will solve simple The student will formulate problems from everyday experiences, develop and apply strategies to solve a wide variety of problems, verify and interpret results with respect to the original problem, and acquire confidence in using mathematics. # NCTM STANDARD 2: Mathematics as Communication The student will relate physical materials, pictures, and diagrams to mathematical ideas, and reflect on and clarify their thinking about mathematical ideas and situations. NCTM STANDARD 4: Mathematical Connections The student will link conceptual and procedural knowledge and use mathematics in their daily lives. # NCTM STANDARD 6: Number Sense and Numeration The student will construct number meanings through real world experiences and the use of physical materials, and interpret the multiple uses of numbers encountered in the real world. #### ASSESSMENT PURPOSE - X Making instructional decisions - X Monitoring student progress in the classroom - Communicating and using summative evaluation - X Monitoring studetn progress externally - ___ Validating student achievement - ____ Evaluating programs - ___ Addressing accountability #### SETTING Virginia L. Murray is a small school in western Albemarle county that has an inclusive philosophy. There are 250 students in the school, with an average of two classes per grade level. This project and assessement took place in a classroom of 24 children, six of whom are identified special education students. Generally, the teacher was the only adult in the room during the time when this activity occurred. V.L. Murray offers a variety of choices for the children at snacktime, including a small juice or punch or milk for 30 cents or a large juice for 40 cents. The teacher is responsible for collecting the money, turning it in to the cafeteria and getting the appropriate purchases. In this classroom, the teacher allowed the children to be completely responsible for this task, giving initial guidance, help and planning assistance. However, since January, this activity has been handled completely independently by the children and monitored by both the classroom teacher and the cafeteria manager, Granny Jane. The students take up the money, count it, and record and make buyers accountable for their choices, through a graph. #### ADMINISTRATION As children enter the room from the buses, there is a daily schedule of morning work that includes such things as going to the listening center, working on science logs, building with construction toys, working in the computer lab, and doing an art activity. One of the selections is also the "Morning Jobs" category, where children take turns being the "Custodian" (unstacking chairs and readying the room for the day), the "Secretary" (filling out the absentee and lunch count slip for the office), and also the "Cafeteria Manager" (taking up snack money, recording who gets what, and then paying for and getting the snacks). Initially, each group of four children stay at a station only for a day, except for the "Morning Jobs" people, who are there for a week, to learn how to do the jobs. Thus, the teacher only has to monitor four students a week for the initial training time. During this time, the teacher checks on each child's ability to recognize coins, recall a standard price list, county money, give appropriate change and construct, read and interpret graphs by watching and observing them during their turn as "Cafeteria Manager." Children do this job in pairs, initially to provide support for each other, and later, to provide a "checks and balances" system. The weekly system for learning the jobs is done until each group has cycled through the "Morning Jobs" category twice, then they join the rest of the groups changing daily as well. (With 24 children in six groups of four, this took approximately twelve weeks.) Once the groups all start changing daily, the children are considered independent, and the teacher's role becomes that of observer or troubleshooter, with the paired students expected to inform and help one another, asking for help when necessary. The teacher is thus freed to observe children working with money in a real-tife manner. Direct teaching or remediation can then take place during reglar math instruction, and students can be set up to be
successful in a situation they will face regularly in their lives (that of making purchases, change, and adding coins.) #### Materials - A tub used to carry snack drinks - A graph form like the one attached - A container (with a lid) for the money #### LOOK-FORS - Student recognizes coms - Student gives appropriate change. - 3 Student counts money - 4. Student recalls a standard price list. - 5 Student constructs, reads and interprets graphs #### RUBRIC #### Money Rubric - Student knows the values of all coins, totals all daily purchases (both individual and class) and gives appropriate change when necessary. - Student knows the value of all coins, gives appropriate change, and totals class pruchases by category. Student may attempt to total the class purchases across categories. - Student recognizes and assigns value to coins, gives change for individual purchases (perhaps with some errors) and attempts to total the class purchases, either by category or across categories. - Student attempts task, recognizes some coins, but cannot give change or total purchases. - 1. Student is unable to attempt the task, due to lack of knowledge and understanding. #### **Communication Rubric** - Student knows all prices of snack drinks, constructs a graph that allows others to be held accountable for their purchases, and interprets the graphed data to make the appropriate purcheses. - 4 Student knows all prices of snack drinks, constructs a graph (that may not include all necessary categories), and interprets the graphed data to make appropriate purchases. - Student knows all prices of snack drinks, needs help to construct the graph, and interprets the graphed data to make the appropriate purchases, perhaps with minor errors. - Student understands the task, but is unable to carry out the task without assistance. Student uses teacher or other student-made graph and interprets it with assistance. - Student is unable to understand task or construct graph. #### STUDENT SELF-EVALUATION For the purposes of this task assessment, the learners wrote letters to the people who would be viewing the assessment. Possible other student self-evaluations could include writing letters of self-assessment to parents, describing or graphing self-observed changes in confidence or abilities with money, and keeping a log of the success of each turn at "Cafeteria Manager". #### RECORD-KEEPING See attached record-keeping sheet. 58. 141 8 | Studem | Money | Communication | Money 2 | Communication 2 | Money 3 | Communication 3 | |--------|-------|---------------|---------|-----------------|---------|-----------------| 3 | Whe Ridge Assessment Propert Mathematics Money # MEASUREMENT THROUGH COOKING by Joette Crone AGE LEVEL Early Elementary TYPE Performance Task FOCUS Mathematics as Measurement **Mathematics** 2.13 use the appropriate measurement tools while making accurate measurement. The idea of using cooking activities as assessment tasks came from a desire to give students a real world context in which to practice and demonstrate their measicrement skills. It is important not only to have students learn measuring skills, but then also give them opportunities to apply their new knowledge in relevant and motivating ways. The design of this assessment centers on cooking tasks which already take place in many early childhood classrooms. All young children are eager to participate in adult activities such as cooking, and of course measuring is a very purposeful real-life. skill which is critical to the success of every person. The combination of these two elements provides a excellent chance to observe and record a student's growth in an authentic context. #### ASSESSMENT PURPOSE - X Making instructional decisions The observations gathered from this assessment activity could be used to adjust instruction and provide meaningful information for conferences and narrative reports. - X Monitoring student progress in the classroom The purpose of this assessment is to monitor and record the development of student's measurement skills within the real-life context of cooking. - ___ Communicating and using summative evaluation - ___ Monitoring student progress externally - ___ Validating student progress externally - ___ Evaluating programs - __ Addressing Accountability #### SETTING A second grade classroom at Paul H. Cale Elementary School piloted the assessment twice There are 23 heterogeneously grouped students in this class. #### ADMINISTRATION #### For Teachers The teacher selects a cooking project. The difficulty of the project is determined by the variety of measurement tools used and the recipe selected. Often students need exposure to group interaction skills and assigned roles for the project. For independence, students should have many prior opportunities to explore and learn about cooking and measuring. Before the cooking activity begins, the teacher clearly states the measurement expectations and any other skills being assessed. As the students cook, the teacher observes them and make notes on their progress, paying close attention to the look-for's. Using these standards, the teacher scores according to how well the students demonstrate the look-for's. She records these scores and makes narrative notes on an observation sheet. (See attached pages.) After everyone has had an opportunity to cook, the students discuss their performance and experiences. See pilot information for specific examples of activities. In order to build cooking and measurement knowledge. I begin with modeling and whole group activities and work toward independence. The students participate in a variety of hands-on experiences with non-standard and standard units of measurement including a measurement center with rice tubs and measuring tools, activities involving estimation and problem solving from various published math resources, and various cooking activities. The students also read cooking related literature and participate in activities, with access to a collections of cookbooks. Students observe the teacher reading and interpreting recipes during whole group cooking activities and write their own recipes and stories about cooking. Blue Ridge Assessment Project 3-152 #### LOOK-FORS The following assessment criteria and standards were adapted from the <u>Defining Our Outcomes</u> handbook. Narrative notes could also be written on the sheet. #### Teacher Terms: - The student is able to correctly use measurement tools of various sizes. - The student selects measurement tools or methods which are suited to the task at hand. - 3. The student shows effective techniques for using measurement tools. - 4. The student checks for accuracy. - The student seems confident and comfortable making measurements. #### Student Terms: - 1. I use different sizes of measurement tools, - I choose measurement tools that work for what I am doing. - 3. I use the tools in the right way. - 4. I check my measurement to make sure that it is right. - 5. I think that I am a good measurer. (These student look-for's can be developed from student discussions and posted in the classroom for easy reference. They can also provide the framework for a student feedback form.) #### **SCORING** - 5= Student succeds in making exceptionally accurate measurements. Can guide others in their attempts to measure. Can adopt to complex measurement situations - 4= Student uses appropriate measurement tool effectively. Checks measurement for accuracy. Measures independently. - 3= The student can make measurements and often selects the correct measurement tool but has difficulty with accuracy. Approaches the task with eagerness. - 2= The student has difficulty making correct measurements and has much difficulty in choosing the appropriate tool or lacks accuracy. Measures with hesitation. - 1 = The student is unable to measure effectively Shows or expresses uncertainty when faced with a measuring task. #### RECORD-KEEPING See attached form. #### PILOT INFORMATION Trail Mix My students made personalized bags of trail mix for a field trip. Each student could choose their own combination of ingredients from a recipe list. There were specific measurement requirements for each ingredient. For example, students could have only one tablespoon of raisins. During this activity. I was observing their measurement skills and taking notes on their ability to use the recipe list. I soon discovered that the measurement observation sheet and the look-fors need to be close at hand. Cooking with children can be very chaotic, leaving the teacher with little time to ponder over each child's performance. Quick recording becomes essential. Even though there were only two or three students working at the cooking station at one time, it was still very taxing to make notes on everyone in a timely manner. Next time. I would only focus on one skill until I had gained more experience with recording. #### Pizza My class made English muffin pizzas for our Halloween party. Students worked one at a time, and measurement skills were the only focus. Students made pizza plans by cutting out a paper pizza circle and gluing paper ingredients to it. This was their recipe, and then they became the cooks who were responsible for making the appropriate measurements for each ingredient. The recording became much easier because of the narrowed focus and my increasing familiarity with recording. Several parents made positive comments about their children learning to measure through cooking at conference time. They had been informed of this goal through the class newsletter. #### Longterm Plans The cooking projects will become increasingly more difficult to continually challenge the
students. Assessment records are kept in a math notebook which is designed to show the students' growth over time. (See attached page.) The assessment criteria and standards will also be used with linear measurement projects. This will provide a comprehensive picture of a student's ability to measure in many different kinds of situations. ### MEASUREMENT OBSERVATION SHEET | Asses | <u>sment</u> | | Notes | | |---|-------------------------------------|---------------------------------|-------|--| | Title:
Name:
Circle:
Linear
Type:
Group: | Volume
Written
Project
Yes | Mass
Hands-on
Other
No | | | | Title:
Name:
Circle:
Linear
Type:
Group: | Volume
Written
Project
Yes | Mass
Hands-on
Other
No | | | | Title:
Name:
Circle:
Linear
Type:
Group: | Volume
Written
Project
Yes | Mass
Hands-on
Other
No | | | | Title:
Name:
Circle:
Linear
Type:
Group: | Volume
Written
Project
Yes | Mass
Hands-on
Other
No | | | | Title:
Name:
Circle:
Linear
Type:
Group: | Volume
Written
Project
Yes | Mass
Hands-on
Other
No | | | # MEASUREMENT AND GROUP WORK by Donna Barber AGE LEVEL Early Elementary TYPE Performance Task FOCUS Mathematics as Measurement Language Arts 2.2 - Students will follow multi-step directions. **Mathematics** - 2.11 Students will identify parts or regions that represent 1.2 and 1.3. - 2.20 Students will solve simple problems using words or pictures. **Science** - 2.1 Students will share responsibilities and tasks and use materials in a safe manner. - 2.3 Students will select appropriate instruments to measure volume. #### ASSESSMENT PURPOSE - X Making instructional decisions - X Monitoring student progress - X Communicating and using summative evaluation - Monitoring student progress externally - ____ Validating student achievement - ___ Evaluating programs - ___ Addressing accountability #### SETTING John Wayland Elementary School, located in Rockingham County between Bridgewater and Harrisonburg, has 630 students. There are 29 (K-5) classrooms and several resource, special education, and support statf classrooms at the school. The curriculum at John Wayland is driven by Virginia Standards of Learning, county curriculum guides, and input from teachers. The following approaches to instruction are supported and encouraged at John Wayland. - A whole language literature based approach to Language Arts instruction, - The writing process appropriate to grade level. - Manipulative based math instruction in K 2 classrooms, - Integration of subject areas when possible. The assessment is used in a self contained second grade classroom of approximately 21 heterogeneously grouped children. The children are seated at tables to facilitate group interaction. Frequent hands on experiences are provided to the children to support instruction in all areas. Prior to this assessment, the children have several opportunities to practice the stated objectives, using corn to practice measuring. #### ADMINISTRATION #### For Teachers #### **Management** - 1. Students work in groups of 4 or 5 - Each ingredient (not measured) is on the individual tables prior to the activity - 3 Each table has one bowl, one set of measuring cups, one spoon, and one tray. - Parent volunteers help manage the assessment activity. #### Procedure - The students read the recipe and the look fors prior to the task and told that their job is to make the recipe. - 2 Each child is assigned an item to measure. - 3. Each group is to devise a way to mix the ingredients so everyone has a turn. - The children follow the recipe, measuring and mixing the ingredients to make the honey milk balls. - 5. Parent volunteers help with management while the teacher records scores and takes notes. Half of the class is assessed each time. - 6. The children place their finished product on a tray to be used for a math activity later in the day (when they will get to eat the honey milk balls). - 7. Children are to find a fair way of dividing the balls equally among participants at their table. They may either write or draw their answers based on their solutions. - 8. After cleaning up, we discuss the task. - 9 Students are given a self assessment to complete (attached). #### Assessment of Activity The activity could be video taped for teachers to assess both the children and the activity. #### Extension - Children could repeat this process using different quantities or a different number of ingredients. - This activity could be used with older children who would be asked to double the quantities or increase the quantity by 1/1/2 times. #### Materials - 1. One written recipe chart for Honey Milk Balls - 2. Ingredients for cooking honey cornflakes dry milk peanut butter 3. Cooking utensils for each table bowls wax paper spoons measuring cups - 4 One tray for each table - 5. One dishpan for each table #### Recipe - 1.3 cup honey - 1.3 cup peanut butter I cup dry milk 1.2 cup cornflakes (placed on plate) Mix honey and peanut butter. Add dry milk. Stir. Roll into an egg shape. Roll in cornflakes. Variation: Add 1/2 cup raisins and roll in 1/2 cup Rice Krispies #### LOOK-FORS - Students will work with others - * Share measuring tasks - * Share responsibility - 2 Students will measure ingredients - * Select correct measuring tools - * Measure accurately - 3. Students will follow the recipe - * Use the recipe chart - * Produce Honey Milk Balls #### SCORING Recognizing that children's skills and abilities emerge gradually and that needing assistance to complete tasks is a natural step on the way to independent work, the following scoring scale will be used by the teacher to mark the scoring sheet. - 3. Student does task alone - 2. Student does with help - Student doesn't do #### RECORD-KEEPING Scoring Sheet will be kept in student portfolio and will be used to discuss student growth and progress toward objectives. #### PARENT INVOLVEMENT Parent Volunteers were used to help with the assessment project. Written communication about the assessment was given to parents before the assessment began. Parents were sent the enclosed questionaire after the assessment project to recieve feedback from parents. #### ASSESSMENT SHEET | Name | Works With Others
Shares Measuring Tasks
Shares Responsibility | Measures Ingredients
Selects Correct Tools
Measures Accurately | Follows Recipe
Uses Recipe Chart
Produces Honey
Milk Balls | Comments | |------|--|--|---|-------------| | | | | | | | - 3 Does Alone - 2 Does With Help - 1 Doesn't Do # PARENT RESPONSE SHEET # **Honey Milk Balls** I am participating in a committee for Rockingham Co. that is looking at ways to make learning, teaching, and assessment more active. Making the honey milk balls was part of this committee work. Would you please take a few minutes and complete this questionnaire regarding that activity. | 2. How would you describe your child's feelings about the state of | | |--|------------------| | | t this activity? | | | | | Other Comments: | | # **HONEY MILK BALLS** | ** Tell 3 things | you learned about ma | king milk balls. | | |------------------|-------------------------|------------------|-----| | 1 | | | . , | | | | | | | 3. | | | | | | | | | | ** How well did | i you measure? | | | | very well | o.k. | needed help | | | ** How well did | l you work with your | group? | | | very well | o.k. | needed help | | | ** How well did | I you follow the recipe | 3'? | | | very well | o.k. | needed help | | #
BULLETIN BOARD--ERS by Nancy Lam | AGE LEVEL | Early and Upper Elementary | |---------------|---| | TYPE | Performance Task | | FOCUS | Mathematics as Measurement and Geometry | | Mathematics | | | 2.12 | Use a ruler to make simple linear measurements in centimeters and inches. | | 3.10 | The student will measure length in centimeters and inches. | | Science . | | | 2.3 | Choose the best tool to measure with. | | 3.3 | Use basic metric units of | | | measurement in classroom and real world situations. | | Language Arts | | | 2.2 | Follow multi-step oral and written directions. | In this assessment the child shows understanding of the attributes of perimeter and area. The students make and use estimates of measurement in an everyday situation and may use standard or nonstandard units of measurement. #### ASSESSMENT PURPOSE | _ Making instructional decisions | |--| | Monitoring student progress in the classroom | | Communicating and using summative | | uation | | Monitoring student progress externally | | Validating student achievement | | Evaluating programs | | Addressing Accountability | | | #### SETTING Port Republic Elementary is a small, rural elementary school in the south eastern part of Rockingham County. It currently has 193 students in grades K-5. There are 11 classroom teachers, a Chapter I reading teacher, LD resource teacher, and part time Physical Education and Music teachers. The curriculum at Port Republic Elementary is base on the Virginia SOL's and the curriculum guides of Rockingham County. Whole language instruction and integration of subject areas are used in classrooms. Teachers are encouraged to use hands on materials and manipulatives in lessons. Writing is emphasized throughout the curriculum. This assessment was used in a second grade classroom of 19 students. The class is a heterogeneous group, consisting of 2 LD children and 8 Chapter I children. The children are seated at tables in groups of three and four. The seating arrangement facilitates cooperative group activities. #### ADMINISTRATION #### For Teachers This assessment culminates a unit on measurement. perimeter, and area. During the unit the children used a variety of hands on materials to explore area and perimeter. The children were introduced to and experienced both metric and English measurement units and tools and non standard units. This assessment may take two class periods to complete. Groups of children are asked to plan and construct a bulletin board. Each group is given a space to use. The groups are to decide the theme, color and amount of paper for the background, the boarder material and how much to use, how many pictures will fit, and how to arrange them. The children record their plans and then make their bulletin board. Upon completion the children compare their plans with the finished project. #### Preparation Divide the class into groups of 4 or 3 children. Put all of the materials out where the groups can choose what they want to use. Give each child a planning sheet. Ask each group to plan and make a bulletin board display for the classroom or the hall. Hand out the planning guides and discuss them with the children. Go over the do's of working in groups. "Do take turns." Do listen to everyone's ideas. "Do your best. Assign each group a space to use. The groups are then to make decisions about what they want their bulletin board to be about. They need to discuss and decide on each Blue Ridge Assessment Project item on the planning guide, taking measurements as necessary. After planning their bulletin board each group is to construct their bulletin board display. Upon completion the children compare their plans with the finished project and fill out an evaluation of their project. <u>Teacher's Role</u> During the assessment the teacher observes the groups and monitors progress. At the completion of the assessment activity the teacher meets with each group as they compare their plan to their finished display and fill out their evaluations. The teacher assesses the children by observing and interacting with the students throughout the assessment and by using the attached observation sheet. #### Materials: Twelve inch square pieces of different colored construction paper, yarn, string, crepe paper, ribbon, rulers, yardsticks, meter sticks, magazine pictures, posters, pencils, crayons, markers, crayons, scissors, paste, thumbtacks, staplers #### For Learners: Student Look-fors - * We followed our plan. - * We measured carefully. - * We listened to each other. - * We took turns. #### LOOK-FORS: - A. Selection of measurement tool or methods which are suited to the task at hand. - I. Inclusion of all outer edges when measuring the perimeter. - 2. Counting squares to find the area. - B. Correctly uses measurement tools. - Aligns the 0 mark on the tool with the end of the object being measured. - 2. Finds the measure to the nearest unit. - C. Work cooperatively in groups. - 1. Each person shares in the measuring task. - 2. Checking of each others work. - D. Make and follow a plan for the bulletin board. - 1. The selection of pictures fits the planned theme. - 2. The children considered the space requirements of each picture. - 3. The bulletin board is visually appealing. #### RUBRIC The children will be given the following ratings: - 3 does with the group - 2 does with teacher intervention - 1 doesn't do #### RECORD-KEEPING See attached | GROUP_ | | |--------|--| | DATE | | | |
 |
 |
 |
 | | |---|------|------|------|------|--| | | | | | | | | Children's Names | |
 | | | | | A. Selection of measurement tool or methods which are suited to the task at hand. 1. Inclusion of all outer edges when measuring the perimeter. | | | | | | | 2. Counting squares to find the area. | | | | | | | B. Correctly uses measurement tools. 1. Aligns the 0 mark on the tool with the end of the object being measured. | | | | | | | 2. Finds the measure to the nearest unit. | | | | | | | C. Work cooperatively in groups. 1. Each person shares in the measuring task. | | | | | | | 2. Checking of each others work. | | | | | | | D. Make and follow a plan for the bulletin board. 1. The selection of pictures fits the planned theme. | | | | | | | The children considered the space requirements of each picture. | | | | | | | 3. The bulletin board is visually appealing. | | | | | | Scale: - 3 does with the group - 2 does with teacher intervention - 1 doesn't do Look for C & D may be a group score. | I'm a Bull | etin Boarder! | |--------------------------|---| | Stand back
Our bullet | k and look at your space. Then answer these questions about your work. Look back at your plan, in board makes me feel good. | | • | We followed our plan. | | • | We measured carefully. | | • | We listened to each other. | | • | We took turns. | | The part o | of our bulletin board that I like best is: | | | | | The part (| hat I like the least is: | # EVALUATING MEASUREMENT THROUGH ALTERNATIVE ASSESSMENT by Lisa Colvin AGE LEVEL Early and Upper Elementary TYPE Performance Task FOCUS Mathematics as measurement #### Reference to County Curriculum #### Mathematics 4.6 The student will investigate and use measurement as means of problem solving. Descriptive Statement: Actual measuring devices will be used to develop measuring skills. Emphasis will be placed on continuing to expand linear measurement, time and money. The concept of liquid volume will be explored. 5.6 The student will investigate and use measurement as a means of problem solving. Descriptive Statement. Actual measuring devices will be used to develop measurement skills. Emphasis will be on linear measurement and liquid volume. The concept of weight mass will be explored. #### Science 4.3 The student will select he appropriate tool, take a measurement and report it using the appropriate unit. Descriptive Statement: Emphasis is on using the proper tool to measure length, mass, volume, and temperature, and report it in the proper unit of measurement (for example, use meter to measure width of the room, not millimeters) 5.4 The student will measure objects using metric units and tools. Descriptive Statement: Emphasis will be on further exploration of linear measurement and liquid volume. The concept of weight/mass will be explored. #### ASSESSMENT PURPOSE X Making instructional decisions X Monitoring student progress in the classroom X Communicating and using summative evaluation ____ Monitoring student progress externally ___ Validating student achievement ____ Evaluating programs ____ Addressing Accountability #### SETTING This assessment took place in fourth or fifth grade classroom. It is a summative assessment of measuring skills and applying them in real life situations. It also includes a formative assessment that allows the teacher and student to assess the development of the students oral communication skills. The information gained form the formative parts will be used to improve future use of oral communication skills. The class consists of twenty-two children and one classroom teacher. The students are heterogenous and self-contained. The teacher will work with these students for two years. The school is located in a rural area. We have a total of 240 students and twelve classroom teachers. Our school is always trying to improve. We are a very forward moving school with great support from our principal. #### ADMINISTRATION #### For Teachers Cooperative group work/teacher observation Students work in cooperative groups to practice using measurement tools. Tools for measuring volume, mass, and
length are used. The teacher models the use of each tool before the groups begin to practice. The teacher gives each group written directions to guide their Blue Ridge Assessment Project practice. Real life situations and materials are used in each activity. As the students practice the teacher walks around observing their use of the tools. As she sees students needing help she gives corrective feedback as well as giving positive feedback to those who show a good understanding. #### Individual practice with teacher observation Students will be given opportunities to practice using their measuring skills individually after working in groups. One sample activity is as follows: Using metric units of volume estimate the volume of four containers? Decide which containers could hold approximately 250 mL of left over peas from dinner. Check your answer using the appropriate to tools correctly. #### Checklists As the teacher walks around she will fill out the following checklist for each child. When the list is complete for individual student she will begin their summative evaluation of Outcome 1. Three lists will be used. Each will have a different focus; mass, volume, and length. ### For Learners Assessment Tasks The student will use measurement skills correctly and appropriately. The students will be given a list of items to measure and a variety of measuring tools (for example, tape measures, rulers, meter sticks, measuring cups, measuring spoons, graduated eylinders, spring scales, balance scales, foot scales). The teacher will observe and take notes as the student measures each item. (Sample items form list: volume of tupperware container, mass of package to be mailed, length of shoestring.) Measurement Unit Overview We are beginning a unit on measurement. We will be working in cooperative groups and individually to master measurement tools and methods. When you and I feel that you are able to use measurement skills you will be given a list of item to measure and a variety of measuring tools. I will observe and take notes which I will use to evaluate your understanding. I will be looking for the following: - Are you able to select appropriate tools and methods? - Do you use tools correctly? - Do you use correct units? - Do you measure accurately? - Are you able to convert? - Are you confident and comfortable making measurements? When you have answered this outcome you will be able to select appropriate tools, measure accurately, use good measurement technique, and be comfortable with a vartety of measuring methods. When mastery of measurement skills is reached you will apply these skills to a real life situation and present it tot he class. Your presentation must: - demonstrate how measurement is used in your chosen situation - explain how measurement is used in your situation - be organized maintains focus has beginning, middle, and end has appropriate materials for demonstration - show good presentation skills clear, loud voice good body posture Have fun and be creative! #### LOOK-FORS - Selects correct tool to measure mass, volume, and length - Correctly uses tools - 3. Uses the appropriate measurement units - 4. Checks for accuracy: repeats the measurement, calibrates scale - 5. Converts among units of measurement - 6. Seems confident and comfortable making measurements - II. The student will apply measurement skills to a real life situation and present it to the class. The student will identify one use of measurement in a real life situation. He must present this to the class in the form of a demonstration. While preparing presentations student will work in cooperative response groups. As part of the demonstration the student must explain how he is using measurement. #### LOOK-FORS - demonstrate the use of measurement skills in a real life situation - explain how measurement is used in a real life situation - present information in an organized fashion - maintains focus - has beginning, middle, and end - has appropriate materials for demonstration - 4. shows enthusiasm by speaking in a clear, loud voice, and using good body posture If student completes presentation early he she will be a peer tutor for others working on their first outcome. #### SCORING STANDARD | Score | Description | |-------|---| | 5 | - went beyond look-fors | | 4 | - met the standards; completed all look fors | | 3 | - demonstrated look fors with slight error | | 2 | - incomplete; demonstrated with significant error | | 1 | - incomplete; not demonstrated | #### PARENT INVOLVEMENT Measurement Unit Overview Letter to Parents Dear Parents. We will be studying measurement for the next three weeks. Throughout this unit your s=child will learn to use measurement skills correctly and appropriately. After this is mastered he she will apply his measurement skills to a real life situation and present to the class in the form of a demonstration and explanation, of how measurement is used in his her self chosen situation. After three weeks of cooperative group practice and individual practice, students will have to demonstrate their skills by measuring items while I observe and make notes of their work. The notes will then be used to evaluate his her performance. Instruction will continue until your child is able to select appropriate tools, measure accurately, use good measurement techniques, and be comfortable with a variety of measuring methods. After mastery of measurement is reached students must choose a real life situation in which measurement is used. He/she must prepare an oral demonstration and explanation of this situation to present to the class. After three days of in class and home preparation student will present situation to the class. Each students presentation will be evaluated on organization and presentation, as well as on the actual demonstration and explanation. If at any time you would be interested in coming to class and helping with our activities please call or send a note. I would be glad to arrange a time for you to participate in our unit. At home, question student about specific skills being learned and allow them to demonstrate their skills in real life situations. Continuous use will lead to a more complete understand of measurement. Thank you for your continued help and support. | Parent | Evaluation | of | Measurement | Unit | |---------|------------|----|-------------|------| | Student | Name | | | _ | | Dear Pa | arents | | | | Thank you for your help and support during our measurement unit. Please answer the following questions which will be used to improve future use of this unit and present understanding of you child's development. 1 How do you feel this unit benefitted your child? IC. Blue Ridge Assessment Project Mathematics Measurement Have you observed your child using measurement skills on his own? If so, please explain. 3. How could the unit be improved to better meet the needs of your child? Thanks again for your help. I hope you see continued academic growth in your child. Sincerely. | | thematics | | | .,,,, | easuremen | |------------|---|-------------------|------------|----------------|-----------| | | | Na | ime | | | | | Measurement A | ttitude Assessn | ient | | | | 1. | List the first five things that come to your mind when you hear the word measure. | 2. | What is | measuring? | ·
 | | | | 3. | most. C | problems
ng | | | 4 . | Put a check under the appropriate colum | nn. | ביים | 1 | | | If | eel frustrated when I measure. | _ | | | | | I | nave fun measuring. | | | | | | M | easuring is a useful skill. | | | | | | 5. | The last time I measured was | | | | | | 6.
7. | Draw a picture of yourself measuring. Use the back of the paper. Put a check beside the items that comple | ete the following | g sentence | : I use me | asurement | | | when I tell time | | | buy new c | lothes | wrap a gift cook dinner clean my room check the weather sew play games | | COMPLETE BEFORE AND AFTER UNIT. | | |-----|--|------| | | Name | | | Com | STUDENT SELF AND UNIT EVALUATION pare your two MEASUREMENT ATTITUDE ASSESSMENTS. | | | 1. | What change do you see? | | | 2. | Why do you think these changes occurred? | | | 3. | How did this unit help you? | | | 4. | Explain a time that you recently used measurement outside of the classroom. | | | 5. | What in the unit was most helpful for you? | | | 6. | What do you feel could be done to make the unit better for you? | | | | Ridye Assessment Project | 3-16 | ### Measurement Assessment ### Look-tors. - l. selects correct tool to measure mass, volume, and length - 2. correctly uses tools - 3. uses the appropriate measurement units - 4. checks for accuracy; repeats the measurement, calibrates scale - 5. converts among units of measurement - 6. seems confident and comfortable making measurements ## Scoring Standards | <u>Score</u> | <u>Description</u> | |--------------|---| | 5 | - met and went beyond look-fors | | *4 | - met the standards; completed all look-fors | | 3 | - demonstrated look-fors with slight error | | 2 | - incomplete; demonstrated with significant error | | 1 | - incomplete. not demonstrated | ^{*} Corrective work will be done until mastery is reached. | Mathematics | | Measurement | |--|-------|-------------| | | | | | | | | | | | | | | | | | Student Self Eyaluation | | | | <u>Suatu Sey Eyaluallon</u> | | | | Student Name | Date | | | | | | | Score Reasoning | | | | ······ | | | | | | | | | | | | | | | | Teacher Scoring | | | | Date | Score | | | | | | | December 2 | | | | Reasoning | | | | , | | | | | | | | | | | | 7 - 4 - 14 - 14 - 14 - 14 - 14 - 14 - 14 | | | | Parents Signature | | | | Date | | | | | | | Blue Ridge
Assessment Project ## **Presentation** ## Look-Fors - 1 show the use of measurement skills in a real life situation - 2. explain how measurement is used in a real life situation - 3. present information in an organized fashion - maintains focus - · has beginning, middle, and end - has appropriate materials for demonstration - 4. show enthusiasm by speaking in a clear, loud voice, and using good body posture ## Scoring Standards | Score
5 | <u>Description</u> - met and went beyond look-fors | |------------|--| | 4 | - met the standards; completed all look fors | | 3 | - demonstrated look fors with slight error | | 2 | - incomplete; demonstrated with significant error | | 1 | - incomplete; not demonstrated | | Mathematics | | Measurement | |-------------------------------|-------|-------------| | | | | | | | | | | | | | Student Self Evaluation | | | | | | | | Student Name | Date | | | Score Reasoning | | | | | | | | | | | | • | | | | | | | | Teacher Scoring | | | | Date | Score | | | | | | | Reasoning | Parante Signatura | | | | Parents Signature | | | | Date | | | | | | | | Blue Ridge Assessment Project | | 3-173 | ## **MEASUREMENT OBSERVATIONS** | STUDENT | LENGTH | MASS | VOLUME | EXPLAIN | |---------|--------|------|--------|---------| # **GEOMETRY** by Barbara McKee AGE LEVEL TYPE FOCUS Early Elementary Performance Task Mathematics as geometry and spatial sense—Language Arts as creative process. Social Studies as individual development and identity. ### **Mathematics** - 3.16 The student will describe triangles, squares, and rectangles by naming the number of sides, the number of corners, and the number of square corners. - 3.17 The student will identify open and closed figures. This includes finding: triangles, squares, and rectangles by naming the number of sides, the number of corners, and the number of square corners. ### Language Arts - 4.4 write a brief expository narrative Social Studies - 3.2 listen to, observe, and follow instructions The student is asked to demonstrate their ability to apply understanding of two dimensional shapes (circle, rectangles, squares, oval triangles,) and three dimensional shapes (cube, cone, pyramid, sphere, cylinder, rectangular prism) and to use perimeter, area, congruent figures, patterns, and symmetry to solve real problems. #### ASSESSMENT PURPOSE - ___ Making instructional decisions - x Monitoring student progress in the classroom - ___ Communicating and using summative evaluation - ___ Monitoring student progress externally - ___ Validating student achievement - ___ Evaluating programs - __ Addressing Accountability ### SETTING Stone Spring Elementary opened in the fall of 1993 to an estimated 470 students in K-5. The school is equipped with a modern media center, a CCC lab (computer program for Grades 1-5), special education classes, an Apple computer lab, and resource rooms for art and science. All students have PE for thirty minutes daily and music for thirty inmittes twice a week. Stone Spring community consists of a wide range of socioeconomic levels from government subsidized housing to the country club, with a largely caucasian population. Recent in-service workshops include cooperative learning, whole language, and community involvement. Parents are welcome in the school and a volunteer program has been started. Stone Spring and other city schools benefit from the proximity of James Madison University. Eastern Mennonite College, and Bridgewater College. These institutions provide practicum students, volunteer tutors, and student teachers. This classroom includes 27 heterogeneously grouped students, 1 black, 1 hispanic, and 25 caucasians. Special needs children include 4 learning disabled, 2 Chapter I, and 1 speech. The students work together in cooperative groups and are seated in a square to enhance eye contact and discussion. Student participate actively in their learning. They help each other, teach each other, and share ideas with each other. Manipulatives and the overhead projector are used to enrich instruction. We take six field trips a year. Background This assessment is used at the end of the theme "You and Your Community." For six weeks, the students learn about their community, geometry in the community, map skills, and safety in our community. Students have many experiences using geometry. In language arts, students make story pyramids and then story cubes. During safety we identify the shapes of signs. In social studies we make grid maps of our neighborhoods, and use shapes in our map key. The students also built a miniature community using small boxes covered with paper, drawing congruent and similar figures on each to identify windows and doors. Students work in cooperative groups, sharing their community experiences and working together to build a background of common knowledge. The class field trip to downtown allows them to observe firsthand details about the city. The field trip is followed by a brainstorming session of what was observed and ideas generated from the observations. We used manipulatives in math. Straw and paper clips made great figures and angles. We used small boxes filled with peanuts to compare volume, and solid figures were handled and compared to environmental items. We used rulers to help measure perimeter, and toothpicks to make line segments, plane figures, and congruent shapes. Attribute pieces helped us form patterns, while counters were used to recognize area. Students also completed many activities and seatwork dealing with geometry. Our adopted math text is the newest edition of "Harcourt, Brace, Jovanovich." A master checklist may be used during this unit to monitor skills mastered. (discussed in more detail under record-keeping), brainstorming activities, along with teacher directed discussions motivated the students to be interested in building a small city. My goal is to interrelate social studies, math, health, and literature. Every six weeks I pick a social studies theme around which to center the curricula. #### ADMINISTRATION ## For Teachers Pass out the workshept - the grid paper. Explain the look-fors and scoring scale. Place a "look-fors" chart on the wall. Read directions aloud for those who need it. For those who have difficulty writing, they may need to give their narrative as an oral explanation. Some may need to work together in a group or with a volunteer. Those who are physically challenged may give oral directions to a friend who could then do the construction or drawing for them. ### Materials 18" x 24" paper Math cubes (40 per child) Notebook and pencil Centimeter paper Red crayon #### Ruler #### For Learners Part I: Pretend you are a famous building designer. You have been hired by the city to design a new school. You were hired because you are good at planning, using geometry, and following directions. You have many decisions to make and must think of the best design for a school. You must follow the city's specifications. You have two days to complete your task. Do your best, the city is depending on you. Part II: Draw a similar school on the blank paper or construct a school similar to your plan using math cubes. Part III: Write a brief detailed description of your school using geometric term in your description. Explain how geometry helped you. Remember, you are the designer of this new school. Explain why you decided on this design. ### LOOK-FORS #### Part I My design has - at least 2 right angles. - a roof with at least 2 acute angles. - a planned pattern of rectangular windows. - two congruent doors. - a dark dot on each corner of one of the doors. - red erayon on all outside edges of the roof. - a triangle above the door with it's line of symmetry marked. - The perimeter of the space used is stated #### Part II My drawing or model - uses my plan as a guide - is neat #### Part III My narrative - relates to the outside world - correctly uses geometric terms that describe the schools design - states reasons for the school's design #### SCORING Grades: Geometry terms O = 10-11 terms drawn correctly S = 6-9 terms drawn correctly Blue Ridge Assessment Project - N = 2.5 terms drawn correctly - F = 0.1 no drawing - Grades: Narrative - O = 1. Relates to outside experience - 2. Reasons stated - 3. Terms used - S = 1. Reasons stated - 2. Terms used - N = -1. Terms used - F = 1. No Narrative - Grades: Following Directions - O = Each section completed according to directions - S = Most sections completed according to directions - N = Some directions were followed - F = No directions were followed #### PARENT INVOLVEMENT See attached parent response sheet. ## **SCORING** You will be scored on your understanding of geometry terms, your narrative and your ability to follow directions. | Grades | Geometry Terms | Narrative | Following Directions | |--------|--------------------------------|--|--| | () | 10-11 terms drawn
correctly | 1. relates to outside experience 2. Reasons stated 3. Terms used | Each section
completed according to
directions | | S | 6-9 terms drawn
correctly | 1. Reasons stated 2. Terms used | Most sections completed according to directions | | N | 2-5 terms drawn correctly | 1. Terms used | Some directions were followed | | F | 0-1 No drawing | No Narrative | No directions were followed | | Name |
 | | | |------|------|--|--| | | | | | | Date | | | | Pretend you are a famous building designer. You have been hired by the city to build a new office building for the downtown area. You were hired because you are
good at planning, using geometry, and following directions. You have many decisions to make and must think of the best design of ran office building. You must follow the city's specifications. You have two days to complete your task. Do your best, the city is depending on you. <u>Part I</u> Materials: centimeter paper, red crayon, ruler <u>Task:</u> Plan and design a building that - has constructed with at least 2 right angles. - has a roof with at least 2 acute angles. - has a planned a pattern of rectangular windows. - has two congruent doors. - has a dark dot on each corner of one of the doors. - has red crayon on all outside edges of the roof. - has a triangle above the door with it's line of symmetry marked. - The perimeter of the space used is _____ Part II Materials - 18" x 24" Paper and Pencil Task: Draw a similar building on the blank drawing paper. Use your plan as your guide. OR Task: Materials - math cubes (40/child) Use math cubes to construct a building similar to your plan. Materials - Paper and Pencil Part III Task: Write a brief description of your building, use details. Use geometric terms in your description. Explain how geometry helped you. Remember, you are the designer of this new city building. Why did you decide of this design? | SELF EVALUA | TION CHECKLIST | | Name | |--------------------|----------------------|--|----------------------------------| | 1. I designed a so | chool building and n | net all the specifica | tions. | | finished none | finished some | finished all | tinished all, very detailed | | 2. I wrote a nar | rative about being a | builder. | | | wrote nothing | wrote a little | wrote enough | wrote a lot, added details | | 3. I constructed | a model of my scho | 001. | | | no model | poor model | good model | excellent exact model | | 4. I used my tin | ne well. | | | | did nothing | wasted time | worked most of the | e time worked hard every minute | | 5. I learned abo | ut geometry. | | | | learned nothing | learned a little | learned some | learned a lot from other sources | | Things I like or o | did well | | · | | | | | | | | | | | | | | | | | Thinks I did not | like: | <u>. </u> | | | • | | | | | Mathematics | | Geometry | |---|--------------------------------|--------------------| | Parent Response | Name | | | In what ways have you heard about this unit f | rom your child? | | | Homework | | Conversation | | Projects | | Other | | Has your child shown an interest in geometric | shapes during this unit? | | | Yes | | No | | Did your child show you how to draw 3-dimen | nsional shapes? | | | Yes | | No | | Has your child used any of the following term angles, faces edges, corners, volume, perimeter | | mmetry, | | Yes | | No | | How would you describe your child's attitude | toward math before this year | ••• | | Positive Neutral Nega | tive | | | How would you describe our child's attitude a Positive Neutral Negat | | | | "The students should be able to identify object each of these | | emind them of | | a cuhe
a triangle | | | | a cylinder | | | | a rectangle | *** | | | * They should be able to draw and label a right | nt angle, an acute angle and a | an obtuse angle. | | * They should be able to draw a figure that is | symmetric and draw it's line | of symmetry. | | → Comments: (I am interested in hearing any any recommendations for improving and streng | | o make, especially | | Blue Ridge Assessment Project | 319 | 3-183 | Name_____ ## Part I Geometry Checklist: - 1. Right angles (main building) - 2. Acute angles (roof) - 3. Pattern (windows) - 4. Rectangles (windows) - 5. Congruent (doors) - 6. Corner (dark dot doors) - 7. Edges (roof red outside) - 8. Triangle (above door) - 9. Symmetry (line on triangle) - 10. perimeter (number) - 11. similar (drawing) Total Geometry Score ## Part II Narrative: - 1. Geometric terms used - 2. Reason decision made on this design - 3. Relates to outside experiences Total Narrative Score Date ____ ## Part III Following Directions - 5 each section completed beyond expectations - 4 each sections completed according to directions - 3 most of the sections completed according to directions - 2 some directions were followed - 1 no directions were followed | Total social studies s | score | | |------------------------|------------|-----------| | Total task score | | | | Comments: | Strengths: | Weaknesse | ## **GRAPHING SKILLS** ## by Phyllis Gaskins AGE LEVEL Early and Upper Middle TYPE FOCUS Elementary Performance Task NCTM Standard #2 Mathematics as Communication. In grades K-4 students should be able to relate physical materials, pictures, and diagrams to mathematical ideas. In grade 5 students should be able to use oral, written, pictorial, and graphical methods to communicate ideas. #### Mathematics - K.14 Make an object graph using ten or fewer objects. - 1.16 Identify row or column containing more or tewer objects or pictures. - 2.19 Determine and compare numbers represented in picture or bar graph. - 3 18 Read and construct simple bar or picture graphs - 4.21 Construct a simple bar or pieture graph. - 5.16 Name points as ordered pairs; associate ordered pairs with points in a coordinate plane. Graphing is a skill which is related to "real life" in the following ways: - 1 Graphs are used in books, newspapers, and magazines to convey information to the reader - 2 In business and industry workers may need to create and interpret graphic displays. Graphing skills can be taught in the classroom during science and social studies in collecting and interpreting information. #### ASSESSMENT PURPOSE The intent of this assessment is to assess the ability of third grade students to create a picture or bar graph. This assessment is designed to be used at the beginning, middle, and end of the year so p progress can be monitored over time. - X Making instructional decisions Based on student performance instructional methods and materials may be selected to meet the needs of the student(s). - X Monitoring student progress in the classroom Since this assessment is intended for use at three times during the school year progress can be monitored over time. The results could be kept as part of the student portfolio. - X Communicating and using summative evaluation Results of the assessment are intended to be shared with student, parent and or principal. - _ Monitoring student progress externally - X Validating student achievement If this assessment were used by all teachers student achievement might be validated. - X Evaluating programs If this assessment were adopted and used throughout a district data could be collected to assess strengths and weaknesses of this portfolio format as a means of assessing and adapting curriculum. - ____ Addressing Accountability #### SETTING A rural school of approximately 250 students with two classes of each grade level (K-5). This assessment was first used in a third grade classroom of 23 heterogeneously grouped students. Two students were receiving services from a learning disabilities specialist. Three students were receiving Chapter I supplemental reading instruction. Four students were receiving services from the "challenge" program for the academically gifted. ### ADMINISTRATION #### For Teachers Having completed a unit of study on weather the students will have collected data concerning type and amount of precipitation and daily temperature highs and lows. This data may be collected by the students and kept in each student's learning log or may be entered on a class record chart for all to see and use depending on student ability level. (Variation: It may be more appropriate at the lower grade levels to chart how many sunny, rainy, cloudy, snowy, and or windy days in a month or two-week period.) Students should have prior experience in reading and creating picture and bar graphs in a large small group setting. Students will be given a GRAPHING LOOK-FORS assignment-scoresheet which will be used to discuss the listed "look-fors" and scoring standards. This score-sheet will also be used as the teacher evaluation form with space for student and parent evaluations and or comments. Approximate time for explanation of the assignment-scoresheet and work time for each student to complete his her graph is 30-60 minutes. Since this activity is designed to be administered at three different times during the year assessments become part of each student's portfolio of work. Students will be assessed on the various graphing skills; especially, creating a picture graph, creating a bar graph and creating a line graph (See Graphing Skills Checklist). Other types of data may be collected in science and social studies classes and be used to teach and or reassess the students' graphing skills. #### Materials - 1 Paper for creating the graph (may be graph paper or plain paper depending on student preference.) - 2. Feltpens, crayons, scissors, colored paper, glue, etc. - 3 Individual or classroom data chart(s) for students to use in creating the graphs. - 4. GRAPHING LOOK-FORS assignment-scoresheet for each student LOOK-FORS The student should select the type of graph which she he decides is appropriate for the given information. It is important that the assessor clarify what the student is to do without assistance; the amount of assistance needed may then become an indicator of the student's ability to complete the task. 1. The student is able to select an appropriate graph (picture, bar, or line). - 2. The student sets up the graph accurately using the necessary components (title, legend, axes). - 3. The student transfers information to the graph correctly. - 4. The student creates a graph which is neat and easy to read. - 5. The student makes a written/oral statement summarizing the information shown on the graph. NOTE: See GRAPHING LOOK-FORS for "kidlanguage; version
of the "look-fors". #### RUBRIC - 4= The student's work is beyond expectations by degree of complexity, detail and explanation. - *3 The student created a graph which is accurate and easy to read and included a summarizing oral written statement. - 2 = The student set up a graph and recorded information but the graph is incomplete in some way. - 1 = The student attempted to make a graph but did not successfully complete any task. - * Indicates mastery level. #### **SCORING** - 4 = Excellent; 3 = Good; 2 = Okay; - 1 = Needs Improvement; Taking notes while students are working enables the assessor to make clarifying written narratives concerning student work habits and progress which are useful when conferencing with the student or parent concerning each student's performance. #### **RECORD-KEEPING** The graph or a photo of the graph and the GRAPHING LOOK-FORS assignment-scoresheet will be kept in the student's portfolio. Student work will become part of their showcase portfolios as skills are mastered. This portfolio of work can be passed to next year's teacher and/or returned to the student. #### PARENT INVOLVEMENT In my classroom a "Weekly Note" goes home to the parents each Friday explaining the plans for the upcoming week. At the beginning of a unit of study parents are invited to share a skill or interest related to the theme. For example a parent may come or arrange for a friend to come to the class to share his her expertise with weather or graphs. The completed graph and the GRAPHING LOOK-FORS assignment-scoresheet will also be sent home so that the parents may give oral and or written feedback to their child or to me ## **GRAPHING LOOK-FORS** | Student Ev | aluation | | | | |---|--|---|-------------------------------|------| | 1. I used a | l <u></u> | graph | 1. | | | 2. I set up | | a titleYes
dYes
sYes | No |) | | 3. I put the | e information on the grap
yes | ph correctlyalmost no | | - | | 4. My gra | ph is neat and easy to re | adYes | Sort of | No | | 5. I have 1 | nade a statement telling | what the graph sh | owsYes | . No | | Teacher Evaluation Circle 4 = 3 = 2 = 1 = | The student created a graph of summarizing oral/written state. The student created a graph of the student set up a graph are incomplete in some way. The student attempted to make task. | ement. which is accurate and ea nd recorded information | asy to read.
but the graph | is | | Teachers Co | omments: | Parents Comments: | | | 327 Date GRAPHING SKILLS Name | SKIL1.: | | | | | | | | | | | |---|--|--|---|--|---|--|---|--|--|----| | Makes an object graph using 0 10 objects. | | | - | | | | _ | | | 1 | | Identity the row containing
more of fewer pictures | | | | | | | | | | 1 | | Identify the bar containing more or fewer objects. | | | | | | | _ | | |] | | Determine and compare numbers in a picture or bar graph. | | | | | | | | | |] | | Construct a sumple picture graph. | | | | | | | | | | 1 | | Construct a simple bar graph. | | | | | _ | | | | | 1 | | Construct a simple tine graph. | | | | | | | | | | 1 | | Interpret trends, patterns, or relationships shown on a graph | | | | | | | | | | 11 | indicates skills has been assessed but not mastered + indicates mastery of this skill as defined by the tubric score of 3 or 4 adapted from Defining Our Dutcomes ## **KIDS LIST** ## **OF** ## **GRAPHING LOOK-FORS** **TITLE** **KEY** NUMBER OF **CHOICES** **LABELING** **NEATNESS** ## CLASS RECORD ## OF ## **GRAPHING SKILLS** ## **RUBRIC** - 4 = The student a cated a graph which is accurate, easy to read and included a summarizing oral written statement - 3 = The student created a graph which is accurate and easy to read - 2 = The student set up a graph and recorded information but the graph is incomplete in some way - 1 = The student attempted to make a graph but did not successfully complete the task | Six | week | period | | |-----|------|--------|--| |-----|------|--------|--| | Name | Date | Date | Date | |------|------|------|------| , | | | | | | | | | , | _ | | ## APPLES FROM TREE TO TABLE by Peggy Simpson AGE LEVEL TYPE FOCUS Early Elementary Performance Task Social Studies as production, distribution, and consumption #### Social Studies 2.7 Students will describe how people are dependent upon each other for goods and services. (Students will recognize a producer of goods) #### Science 2.5 The student will make inferences after observation of an object or event. #### Mathematics 2.14 The student will compare the weight of two objects using a balance scale. #### Language Arts 2.13 The student will share personal experiences and feelings in writing. #### ASSESSMENT PURPOSE - X Making instructional decisions This assessment will show which areas of apple production children are uncertain about and which areas of instruction need to be adusted. - X Monitoring student progress in the classroom This assessment can be used to determine how well individual students understand the concepts being taught. - X Communicating and using summative evaluation The checklist from this assessment can be used to report knowledge gained by individual students with and without assistance. - ____ Monitoring student progress externally - ___ Validating student achievement - ____ Evaluating programs - ____ Addressing Accountability #### SETTING This assessment was used as part of an Apple Unit designed for a second grade class at Pleasant Valley Elementary School in Rockingham County Valhough we are actually in the city limits of Harrisonburg, we are surrounded by a variety of tarms and apple orchards. Our school has 480 - students in pre-school through fifth grade. My self-contained second grade class has 18 heterogeneously grouped students including two receiving ESL (Spanish) services and six in the Chapter I program. The students are seated at individual desks arranged in small groups which can be easily regrouped into many contigurations #### ADMINISTRATION #### For Teachers During this unit, the students discussed how the area's geography and climate is ideal for growing apples. They discussed how the apple industry affects our local economy. At a local apple orchard they observed apples being grown and talked with workers as they picked, sorted and packed apples for sale. The students also went to a local grocery store to observe what happened to the apples once they left the orchard. They observed and talked with workers unloading, handling, stocking shelves and preparing foods with apples and their products. The role of each worker was discussed and charted. The students purchased apple products and ingredients to prepare apple recipes int the classroom. After sampling these, they graphed the results of a taste test. Different types of apples were examined and compared. Other activities included weighing and measuring, cutting apples into fractions, counting seeds, apple stamping art, dehydrating apples, keeping a journal of apple related activities, reading a variety of fiction and non-fiction books about apples and compiling a class apple recipe book. After completing these activities, a variety of flawed apples and products would be placed on a table at the back of the room. Each child would be called back, one at a time to examine the items. The student would be asked to describe the following about each item: What might have happened to this item? ERIC How might it have happened? Who might have done it? What could have been done differently? The number of student responses along with comments would be recorded ont the assessment checkitst. #### Materials - * Assessment checklist (see attached) - Detective apple products including an apple with an insect hole, an unpolished apple, a bag of unsorted (different colors) apples, an unlabeled can, a burnt apple pie, and a damaged can of applesauce #### For Learners The teacher will give the following instructions to the students before calling them back for the assessment: "When you come back to the table, you will see six items. I want you to look at each item and decide what is wrong with it. I will ask you to tell me what might have happened to cause it, how it might have happened, who might have done it, and what could have been done differently. I want you to try to come up with two or three different thing that might have happened for each item. You will be given you own 'Look-For' paper to help you remember what I'm asking you to do." #### LOOK-FORS: - I know what might have happened to each apple or product. - 2. I know how it might have happened - 3. I know who might have done it - I know what could have been done differently - 5. I told all the reasons I could think of #### RUBRIC - 5 = The student accurately described with detail each defect and the relationship between the product, the worker, and what might have been done in 2 or 3 different ways for all items. - 4= The student accurately described with detail each defect and the relationship between the product, the worker and what might have been done in 2 or 3 different ways for at least 4 items. - 3 = The student accurately described each defect and the relationship between the product, the worker and what might have been done in more than I way for at least 3 items. - 2 = The student accurately described the defect and the relationship between the product, the worker and what might have happened for at least 4 items. - 1 = The student was unable to describe the detects or could not make the relationships between the product, the worker, and what might have been
done. #### SCORING Student responses would be examined to determine if there was a correct relationship between the damaged good and the worker's responsibility. Scores would be given based upon the number and complexity of the responses with and without additional prompting. Additional prompting might include asking the student for more than one reason or to give more details about the response. A "beside the response will indicate where prompting was used. #### RECORD-KEEPING Each child's number of correct responses and scores will be written on the assessment checklist. The checklist may be kept in a folder along with other assessments. #### PARENT INVOLVEMENT A letter was sent home at the beginning of the Apple Unit explaining what activities the children would be involved in. They were also informed about what I would be assessing the students on. The checklist may be used during parent conferences to show the child's understanding of the concepts. Parents were involved in cooking experiences, as field trip chaperons, and by sending in apple recipes. A parental evaluation form may also be sent home. It might include questions such as What did your child learn about apples? What did you observe about your child's learning? Strengths? Areas of concern? Are there any suggestions about this unit? Do you think these activities and assessment were important? | Name_ | | |----------------------|--| | Date | | | ASSESSMENT CHECKLIST | | Record the number of correct responses given for each item with without assistance. Space has been provided to record **children's responses** for each item. Put a * where assistance was needed. | Defect | What
might have
happened
to this
item? | How might it have happened? | Who might have done it? | What could have been done differently? | |------------------------|--|-----------------------------|-------------------------|--| | Apple with insect hole | | | | | | Unpolished apple | | | | | | Can with no label | | | | | | Bag of unsorted apples | | | |------------------------|--|--| | Burnt apple pie | | | | Dented can | | | | without assistance | * with assistance | |--------------------|-------------------| | Score | | Blue Ridge Assessment Project 3-196 | Name |
 | | | |------|------|------|--| | Date | |
 | | ## APPLES FROM TREE TO TABLE ## **LOOK FORS** | I know what might have happened to each apple or product. | | |---|--| | I know how it might have happened. | | | I know who might have done it. | | | I know what could have been done differently. | | | I told all the reasons I could think of (2 or 3 for each item). | | ## EARTH CARE ASSESSMENT PROJECT ## by Marie Graham AGE LEVEL Early to Upper Elementary TYPE Project FOCUS Social S Social Studies as People, Places, Environment #### ASSESSMENT PURPOSE - X Making instructional decisions - X Monitoring student progress in the classroom - X Communicating and using summative evaluation - ____ Monitoring student progress externally - ____ Validating student achievement - ____ Evaluating programs - Addressing Accountability #### SETTING This assessment was used with a group of (wentyone heterogeneously grouped third graders. Included in the group are two challenge (gifted) students, three remedial reading students, and one student who has been identified learning disabled. The third grade is one of 17 classes in a rural school of about 250 students grades kindergarten through five. There are two special classes - an autistic and an emotionally disturbed. Both of these classes are mainstreamed into the regular classrooms. #### ADMINISTRATION #### For Teachers Following a unit on recycling, this assessment tool is used to monitor student's learning, to determine how well they have internalized the concepts of the importance of conservation in the classroom. Parts of the assessment tool is also to be placed in student's portfolio to be used to communicate to patents the progress the student is making in the school setting Students collect their school garbage for a week. Garbage includes anything they normally throw away at school, milk cartons, notebook paper, paper towels, tissues. If the end of the week students weigh and record the weight of their trash. They determine how much trash all groups in the classroom made. At the end of the unit on conservation, the students again collect their classroom garbage for a week. This time they are using recycling plans that they made for themselves during the study. They again weigh their garbage at the end of the week and students are assessed on how well they follow the guidelines of classroom conservation and whether they can identify, from a group of objects, those that are environmentally friendly. Stations are set up around the classroom. Each station includes items form which students choose those that are recyclable, nonrecyclable but biodegradable, or items that show source reduction. As they move form one station to the next, each student records choices and reasons for their choices. The students make, and are expected to use, recycling bins. They also decide on some source reduction practices and on some nonbiodegradables that should be avoided if possible. During the last week of the unit students record some of their conservation practices in the classroom. #### Materials #### **Stations** These stations are set up in different areas of the classroom. Each station contains three items that students rate according to how environmentally friendly the items are. #### 1. Source reduction stations Students rate the items in the following stations according to how well they contribute to source reduction. #### Station 1 A. plastic bottle B. glass bottle Blue Ridge Assessment Project C paper bag #### Station 2 A. plastic sandwich boxB plastic sandwich bag C, paper bag ### Station 3 A, school notebook paper - writing on one half one side B. school notebook paper - writing on all of one side C. school notebook paper - writing on both sides 2. Recycling Stations Students rate the items in the following stations according to how well the items recycle. #### St., 19n 4 A. glass mice bottleB, cardboard juice carton C, frozen juice can #### Station 5 A. newspapers B. magazines C. paper towels #### Station 6 A. metal cans B. plastic pots of food C. frozen cardboard boxed food 3. Composting stations #### Station 7 A. styrofoam B. balloon C. newspaper ### Station 8 A. banana peel B. aluminum foil C. plastic shopping bag ## Station 9 A. plastic toy B. a flower C cereal box ### LOOK-FORS - I choose things that can be recycled. - 2 I choose things that are biodegradable. - 3. I choose things that show "source reduction". - I make choices that lead to source reduction. 5. I recycle in the classroom. #### SCORING See attached check sheet #### RECORD-KEEPING See attached #### PARENT INVOLVEMENT See attached parent evaluation Blue Ridge Assessment Project ## STUDENT RECORD SHEET Students use this sheet to record choice that are made at each of the stations. The students will find three items at each station. They will choose the one that answers the question at that station. The question will be one of the following: - 1. Which of the three items below are recyclable in our community? - 2. Which of the three items below can not be recycled but is biodegradable in a landfill. - 3. which of the three items below contribute to source reduction? | Item | A. | B. | C. | Explanation | |------------------|----|----|----|-------------| | Source Reduction | | | | | | Station 1 | | | | | | Station 2 | | | | | | Station 3 | | | | | | Recycling | | | | | | Station 4 | | | | | | Station 5 | | | | | | Station 6 | | | | | | Composting | | | | | | Station 7 | | | | | | Station 8 | | | | | | Station 9 | | | | | ## ASSESSMENT CHECK SHEET | i i | Show Source
Reduction | ltems That Are
Biodegradable | In The
Classroom | Appropriate
Source
Reduction | TOTAL | |-----|--------------------------|---------------------------------|---------------------|------------------------------------|------------------------------| | | | | | | | | | | | | | | | - | cyclable | cyclable Reduction | cyclable Reduction | cyclable Reduction | ryclable Reduction Reduction | ## Grading: Outstanding18-20 pointsSatisfactory +15-17 pointsSatisfactory12-14 pointsNeeds Improvement9-11 pointsUnsatisfactory0-8 points ### Scoring Standards for Stations: - 4. Student rates the items and includes reasons for his choices. - 3. Student rates the items independently. - 2. Student rates the items with teacher assistance. - 1. Student fails to properly rate any of the environmentally friendly items. ## Scoring Standards for Personal Practice: - 4. Recycles and follows source reduction practices all of the time. - 3. Recycles and follows source reduction practices most of the time. - 2. Recycles and follows source reduction practices part of the time. - 1. Does not recycle or follow source reduction practice. ## STUDENT FORM FOR PERSONAL PRACTICE | Use of plastic sandwich holder in place of disposable sandwich bags. Explain. | |--| | Use of handkerchief rather than tissues.
Explain. | | Use of both sides of notebook paper. Explain. | | Encouraged parents to use the cloth shopping bag that we made for them. Explain. | | Use of one-foot paper toweling for drying hands. Explain. | | Use of scrap box for left over art supplies. Explain. | | Other. | Blue Ridge Assessment Project 3,202 ## SELF EVALUATION | Stu | dents will do a self-evaluation of the project by answering the following questions: | |-----|--| | 1. | What are the three most important things you learned from this unit? | | 2.
 How successful do you think the activities were in helping you and your group see the importance of recycling? | | 3. | How have you and your group's habits changed during this study? | | 4. | What kinds of things can you do to encourage others to recycle also? | | 5. | Can you think of other recycling projects that you would like to do on your own? | | | | ## PARENT EVALUATION | 1. | Has your child discussed our recycling unit with you? | | |------------|---|------------------| | | If so in what way? | | | 2. | How would you describe your child's attitude toward this unit? | | | 3. | Have any of your child's recycling habits changed since this unit began?changed? | | | 4 . | Have the family's recycling habits changed? | If so how? | | 5. | I would like to have any other comments that you would like to make about the unit for improving the unit or any changes that you think should be made. | - any suggestion | | | | | ## POWHATAN INDIAN AUTOBIOGRAPHY AND ARTIFACT by Betsy Blanks AGE LEVEL Upper Elementary EXPE Project **FOCUS** Social Studies as people, places and enviornments ## Science - 4.2 Observe an object or event and make several inferences regarding the identity of the object or possible reasons for the event - 4.5 Use collected data to make interences or predictions. - 4.16 Know that plants and animals of the same species are alike in major ways but vary enough to be individuals. #### Language Arts - Participate effectively in informal classroom discussions. - 4.2 Demonstrate effective listening skills. - 4.7 Review and evaluate new concepts and ideas obtained from texts and apply this information in other situations. - 4/10 Use the writing process to develop paragraphs. - 4.11 Revise writing to form compound sentences when appropriate. - 4/12 Edit and prooffead written work. - 4.13 Vary written and oral communications according to purpose and audience. ### Social Studies 4 11 Describe the culture and contributions of Native Americans and their contributions to European settlers. #### ASSESSMENT PURPOSE - Making instructional decisions - X Monitoring student progress in the classroom Teachers can use this assessment to monitor students' progress in communications skills. The teacher uses the data from this assessment to determine if a student understands and appreciates differing cultures. Data may also be used to determine the growth in students ability to communicate where the narrative may be placed in student's writing portfolio. <u>V</u> Communicating and using summative evaluation The assessment may also be used as a calminating activity following any subject area where the student is asked to switch places with objects, characters, people, etc. - Monitoring student progress externally Validating student achievement - Evaluating programs - ____ Addressing Accountability #### SETTING This assessment was used in a fourth grade classroom of 21 heterogeneously grouped students. One student spoke English as a second language. Three students receive learning disability services from a resource teacher. Eight students are enrolled in the school's Chapter I reading program. The students are assisted for a total of two hours each day from the resource teacher in the areas of Math and Reading. Central Elementary School is a 3-5 school with an enrollment of approximately 575 students. The school is located in Palmyra, Virginia. ### ADMINISTRATION #### For Teachers Using picture analysis, the students analyzed the life of the Powhatan Indians. The students observed what was in the pictures, drew hypothesis, and came to a conclusion as to how the Powhatan Indians lived. We held discussions about Powhatan Indian life, and viewed videos produced by the Jamestown - Yorktown Foundation. Approximate teaching time for this series of lessons were 1 - 2 weeks for 30 -45 minutes each day. At the conclusion of instruction, students wrote a 1-2 page autobiography, produced an audio tape a narrative, or a video tape of themselves as a Powhatan Indian boy or girl. They were to start with themselves at their present age and continued their tale to adulthood. Along with their autobiography, they made an artifact they would have used as a Powhatan boy or girl. The Blue Rulge Assessment Project students wrote a brief description of the artifact and its uses. Students had a week to complete this assignment #### Materials - · Pictures of the Powhatan Indians - * Transparencies made of the Powhatan Indian pictures - * Hand-outs on how to make Indian pottery, masks, instruments, etc. - * Hand-out listing the look-fors for the assignment - Overhead projector - * Video projector - * Video: Three Ships, Three Stories #### For Learners ### LOOK-FORS Autobiography - an autobiography telling of their life as a Powhatan Indian beginning from their childgood and ending with their adult life. - explain the duties and responsibilities you had in the Powhatan tribe and explain how you learned the skills needed to do you duties. - ____ tell of the language spoken by the Powhatan Indians. - _____ tell of the food you are and the clothes you wore and how yhou got your food and made your clothes. - tell of the type of shelter you lived in and what it was made of. - an Indian name for yourself and for any other person you mention in your autobiography. - ____ any other interesting information. #### Artifact - is an artifact that you would have used being a boy or a girl. - is an artifact of the Eastern Woodland Indians, liandiwork seems to have been mainly done by #### Artifact description the student - ____ the name of the artifact. - ____ tell how the Powhatan Indians would have made it. - ____ tell how the artifact $\gamma \in \mathcal{A}$ have been used. #### RUBRIC AND SCORING #### AUTOBIOGRAPHY SCORING RUBRIC - 4 = Student met all criteria in the look fors in all three sections of the assignment - 3 = Student meets all except 1/2 items of the criteria written in the look-fors - 2 = Student does not address 3.4 items of the criteria written in the look-fors - 1 = Student completed the assignment, but did not address the criteria in the look-fors. #### ARTIFACT SCORING RUBRIC - 4= Student met all criteria in the look-fors. - 3 = Student met all criteria except for one item of the criteria written in the look-fors. - 2 = Student met only one item of the criteria written in the look-fors. - 1 = Student's artifact is not gender appropriate or appropriate for the Powhatan tribe. #### ARTIFACT DESCRIPTION SCORING RUBRIC - 4 = Student met all criteria in the look-tors. - 3 = Student met all criteria except for one nem of the criteria written in the look-tors. - 2 = Student met only one item of the criteria written in the look-fors. - 1 = Student gives false information in all of the criteria written in the look-fors. #### RECORD-KEEPING See attached | Name | Date | |---|-----------------------| | POWHATAN INDIAN AUTOBIOGRAPHY AND A | RTIFACT CHECK | | Autobiography | | | autobiography is written beginning as a child and | I ending as an adult. | | shows use of imagination. | | | Indian names were used when speaking of thems | | | describes their duties and responsibilities as a bo | | | explains how they learned their skills to do the d | | | mentions the Algonquian language as their spoke | n language. | | tells what kind of food their tribe ate. | | | explains how the tribe got their food | | | tells what their clothing is made of. | | | explains how their clothing was made. describes the kind of house their family lived in. | | | explains how the house was built. | | | additional information. | | | additional filter market. | | | Artifact | | | is an artifact that you would have used if you we | re a Powhatan Indian | | student made. | | | would have been used by the Powhatan Indians | | | Artifact Description | | | name of the artifact. | | | how the Powhatan Indians would have made the | artifact | | explanation of how the artifact was used. | | 3 207 # TIDEWATER REGION AND CRITICAL THINKING SKILLS by Betsy Blanks AGE LEVEL TYPE FOCUS Upper Elementary Open Ended question Social Studies as people, places and Envioraments #### Social Studies - 4.2 Students will locate and identify Virginia, its bordering states, and its major land and water features. - 4.6 Students will identify and locate Virginia's natural resources, major crops, products, and industries and determine their role in the agricultural and industrial growth of the state. #### Language Arts - 4.1 Students will participate effectively in intermal classroom discussion. - 4.13 Students will vary written and oral communication according to audience. #### ASSESSMENT PURPOSE - Making instructional decisions - X Monitoring student progress in the classroom - \underline{X} Communicating and using summative evaluation - ___ Monitoring student progress externally - ____ Validating student achievement - ___ Evaluating programs - Addressing Accountability #### SETTING Central Elementary School is located in Fluvanna County, a rural community east of Charlottesville, Virginia. The school enrolls approximately 575 - 600 students housed in 25 regular classrooms. The school employs teacher's aides for the severe and protound handicapped classroom and for the library. Central also has a full-time guidance counselor, and part-time speech therapist, occupational therapist, nurse, art teacher, and psychologist. Parent volunteers and Project YES students from the high school assist in the classroom. In the 1993-94 school year teachers are involved in learning a new math series, beginning a foreign language program, and taking part in a Science Social Studies Challenge program. Young Authors and TOPS math are also a part of a teacher's weekly schedule.
ADMINISTRATION #### For Teachers This assessment takes place at the end of a unit on Virginia's Fidewater region. During the course of the unit, students have researched and presented information relating to the agricultural and industrial growth in this region. After becoming familiar with Virginia's Tidewater region, students brought in newspaper articles from the area. Students and the teacher engaged in discussions of the news and its effect on people who live in the region. This year's current events included: the demise of oysters and other seafood in the Chesapeake Bay and Virginia's major rivers; the effects of taxes and inflation; military cutbacks; the summer's drought; and the possible threat of the pinebark beetle infiltrating our pine tree forests. During class discussions, the teacher listed the topic (example: drought) on chart paper. Students responded to the topic by listing its possible effects. At the end of the week, the students were given a study guide, including ideas and topics to be familiar with and a sample study question. This assessment is an open-ended question. Before beginning, the teacher reads the question aloud and clarifies by answering questions. The teacher encouraged students to write out and/or draw pictures and label their responses. #### TIDEWATER REGION STUDY PROMPTS - The student thinks about how each topic of study: geography, resources, agriculture, points of interest, and business and industry allow people to have jobs in this region of Virginia. - 2. The student thinks about how each topic relates to the other. - The student thinks about how current events may influence life in the Tidewater. Blue Ridge Assessment Project 3 208 #### **FIDEWATER STUDY QUESTIONS** - 1 How will pollution in the Chesapeake Bay, this past summer's drought, the threat of the pinebark beetle, the decrease in our military torces and the increase in gas prices effect the people who live and work in Virginia's Fidewater region? - 2 Imagine that your family owns and operates a local restaurant on a popular river in Virginia's Tidewater region. Much of the tood that is served in your family's restaurant is locally grown, raised and caught. How will the recent turn of events in the area influence your family's restaurant business and your family's way of life? #### FIDEWATER REGION PROMPT QUESTION 1. Your family owns and operates a grocery store in Virginia's Tidewater region. Your store specializes in locally grown fruits and vegetables, meats, and seafood. Your store is located near a military base. Three miles to your east is a river which enters the Chesapeake Bay. Many fisherman and their families live along this river. Five miles to your west are several farms who send you a part of their produce. Your family's grocery store also services many tourists that visit the area during the year. How are the recent turn of events in your area going to influence your family's business and your family? #### Materials - newspaper articles - map of Virginia - chart paper - markers #### LOOK-FORS - I told about one or more current event. I told what caused the current event to happen. - I fied in how the current event impacts our natural resources, business, and industry. I fold how current events impacted my family business. - I fold how current events impacted the way my family lives. #### SCORING 5 -- All look-fors are meet and exceeded - expectations - Student covers all items covered in the lookfors - 3... Student covered only 4 of the 5 items mentioned in the look-fors. - 2... Student covered only 2-3 items mentioned in the look-fors. - 1--- Student demonstrated no comprehension. ### Student Learning Objective | STUDENT NAMES | Relates
resources,
business and
industry | Causes of current Event | Discuss Current | Relates
family
business | Relates
tamily
life | |---------------|---|-------------------------|-----------------|-------------------------------|---------------------------| <u> </u> | <u> </u> | | | # JASON V PROJECT by Jane Daniel AGE LEVEL Upper Elementary TYPE Project **FOCUS** Social Studies as people places and environments #### ASSESSMENT PURPOSE - ___ Making instructional decisions - ___ Monitoring student progress in the classroom - X Communicating and using summative evaluation - ____ Monitoring student progress externally - ____ Validating student achievement - ____ Evaluating programs - ____ Addressing Accountability #### ADMINISTRATION #### For Teachers After studying JASON V Project, reading related materials and watching various videos about tropical rain forests and barrier reefs the following assignment is given: The Belizian Board of Tourism has hired you to design and produce a tri-fold brochure on the Rain Forest or the Barrier Reef at South Water Cave to attract more visitors to the area. You will use your knowledge of a tropical rain forest or a coral reef and its inhabitants to design Belize's brochure. The brochure must be in color on a tri-folded sheet of 11" x 17" paper. It should include pictures of the area and or plants, insects, animals or other organisms found in the rain forest area or the Barrier Reef (hand drawn, cut from maps, computer generated, etc.). There must be a caption written for each picture and a paragraph to entice viewers. Quotes from videotapes, class discussion or research materials should be included. You will make an oral presentation in addition to preparing your brochure. #### Materials 11" x 17" paper markers, crayons, pencils, etc. for construction reference materials videos- shown in class (or check out) on Belize coral barrier reefs and rain forests. #### RUBRIC #### FOR AN ORAL PRESENTATION - S: The presentation is eloquent. The speaker shows a flair for communicating with the audience. Humor and creativity are clearly present. The speaker seems confident and at ease. - 1: The presenter speaks in a clear voice which can be heard by all. The speaker shows interest and enthusiasm. The rate of speech is appropriate. The speaker makes eve contact with everyone in the class. The speaker has no nervous habits which distract the listeners. The speaker is appropriately dressed and has excellent grooming and posture. Body movements add to the presentation. The presentation is organized with a beginning, a body of information, and a conclusion. There is a strong organizing theme to the presentation. There are clear main ideas with transitions between them. The details and examples used make the main ideas meaningful to the audience. Information is complete and accurate. It is clear that the student understands the core curriculum related to this project. Visual aids are used to make the presentation more interesting and meaningful. The visual aids are well done and can be seen by everyone in the class. The speaker allows time for the audience to think. The speaker involves the audience in some active way in the presentation. The presentation is the appropriate length. - U: The presentation is generally as good as one receiving a rating of T. There are one or two elements of the presentation which are less polished. - V: The presentation is generally similar to one receiving a rating of W, but there are one or two elements which are relatively well done. ERIC Trustaded by ERIC - W: The presenter is difficult to hear. The rate of speaking is too fast or too slow. The speaker does not show much interest and or enthusiasm in the topic. It may sound like the speaker is reading the presentation. Evecontact is made with only some of the audience. The speaker may have nervous habits which distract from the presentation. The presentation itself shows little organization. The presentation rambles or it may seem like a list of facts. Details and examples are lacking or not well chosen for the topic and audience. Some information may be incomplete or maccurate. It is not clear that the student understands the core carriculum related to this project. Visual aids are not well done and can not be seen by everyone in the class. The speaker does not involve the audience actively in the presentation. The presentation is not of the appropriate length. - X. The presentation is very poorly done. #### RUBRIC FOR A BOOKLET OR PAMPHLET - S: This work goes beyond the rating of T. It is especially eloquent. - Overall, this work is excellent. It accomplishes its purpose and communicates well with the intended audience. There is a clear, focused theme for each of its components. The supporting details enhance the quality of the main ideas and they are woven into the work and do not seem "stuck on" of list-like. Accurate and appropriate information from a variety of sources is used in the proper quantity and in the proper locations. It is clear that the student understands the core curriculum related to this project. The sources are properly referenced. The author's own thinking is clearly evident. Diagrams, pictures, and other graphics are of high technical quality, making the text more clear and interesting. The proper format is used throughout. There are very few, if any, mechanical errors, none of which interfere with the meaning. The work is very neat and presentable. - Use This work is generally as good as that receiving a rating of T, but it is uneven with some relatively less-developed areas. - V: This work is generally similar to that receiving a rating of W, but it has one or two areas which are relatively better developed - M. This work is weak. It does not accomplish its purpose well nor does it communicate effectively with the intended audience. The theme for the entire piece is not clear. The components do not support the theme well. The entire piece is not well organized, the components seem "stuck on" or list-like. Supporting details are lacking and or inaccurate. It is not clear that
the student understands the core curriculum related to this project. Sources are not well referenced. The authors own thinking is not evident. Diagrams, pictures, or other graphics are of poor technical quality and do not add much clarity or interest. The proper format is not used. The work contains errors which interfere with the meaning. The work is not neat and presentable. - X: This work is extremely weak in most or all areas. #### SCORING Students present to the class for peer and teacher assessment using the attached checklists. A total point number is agreed to the project. Not all of the checklist items are used each time. ## A SAMPLE CLASSROOM ASSESSMENT LIST FOR AN ORAL PRESENTATION | t.1.t | .ME.N I | | | SSMENT
INTS | |-------|--|-------|----------|------------------| | 1. | The speaker can be heard by everyone in the audience | | Possible | Earned | | 2. | The speaker shows interest and enthusiasin | | | | | 3. | The rate of speaking is appropriate. | | | | | 4. | The speaker makes eye contact with individuals throughout the audience. | | | | | 5. | Body movements add to the presentation | | | | | 6. | The speaker is dressed appropriately, has excellent grooming, and excellent posture, | | | | | 7. | The presentation is organized with a beginning, body of information, and conclusion. | | | | | 8. | There is a clear focus to the presentation and the focus is not lost. | | | | | 9. | The main ideas support the focus and there are clear transitions between main ideas, | | | · | | 10. | Appropriate support and elaboration are given to the main ideas. | | | | | 11. | It is clear that the speaker knows his her subject. | | | | | 12. | Visual aids are well done, can be seen by all, and add to the presentation. | | | | | 13. | The speaker allows time for the audience to think. | | | | | 14. | The speaker actively involves his her audience | | | | | 15. | The presentation is the appropriate length. | | | | | 16. | The presentation communicates effectively with the intended audience. | | | | | 17. | The presentation is creative and interesting | | | | | | | Total | | | | | | | | | Blue Ridge Assessment Project 3-213 #### SAMPLE CLASSROOM ASSESSMENT LIST FOR A BOOKLET OR PAMPHLET | r.i.r | AIPAN I | A | SSESS
POL | SMENT
NTS | | |-------|--|---------|---------------|--------------|--| | | | Possibl | le | Earned | | | 1. | There is a clear theme throughout the booklet or pamphlet. | - | | | | | 2 | Chapters or sections are organized to support the theme. | - | | | | | 3 | Chapters or sections have clear main ideas | - | | | | | 4. | Matin ideas are supported with appropriate information. | - | | | | | 5. | It is clear that the student thoroughly understand the core concepts relevant to this assignment. | - | | | | | 6. | The student's own thinking is clearly evident. | - | | | | | 7. | Information sources are properly referenced. | | | | | | 8. | Diagrams, pictures, and other graphics are of high technical quality and add to the over-all effectiveness of the booklet or pamphlet. | | | | | | 9. | The proper format is followed. | | , | | | | 10. | Writing mechanics are of high quality. | - | | | | | 1 i. | The work is very neat and presentable. | - | | | | | 12 | The work communicates well with the intended audience | | | | | | 13. | The work is creative and interesting | - | | | | | | | Total | | | | # COOPERATIVE LEARNING GROUPS by Joan Hutchens AGE LEVEL TYPE Early and Upper Elementary Checklist FOCUS Social Studies as social, individual development. #### Social Studies - 2.1 Help make classroom rules. - 2.2 Tell how and why rules protect rights and property. #### <u>Science</u> 2.1 Share responsibilities and tasks, and use materials in a safe manner. #### Language Arts 2.3 Communicate ideas, concepts, and feelings through creative dramatics. #### Art - 2.4 Work cooperatively in art group activities. Physical education - 2.7 Discover various ways to move and object with a partner in groups of three for four. - 2.24 Work without teacher assistance in a small group. Use of cooperative learning groups within the class in order to: - 1. facilitate classroom organization. - behavior control in the hands of the students use of peer control). - 3 develop effective communication skills. - develop appropriate and effective cooperative skills. - 5. facilitate effective learning of content in the classroom. #### ASSESSMENT PURPOSE - Making instructional decisions Y Manitoring student progress to - X Monitoring student progress in the classroom Communicating and using summative evaluation - ___ Monitoring student progress externally - X Validating student achievement - ____ Evaluating programs - ____ Addressing Accountability #### SETTING Our school is a rural elementary school for grades K - 5. There are approximately 700 students. The school has six grade level teams who plan and teach together. However, each teacher is responsible for one class of approximately 22 students. The teams consist of five teachers, one instructional aide, and, in K-2, a reading specialist. We have a principal and an assistant principal. The school was changed from open space to closed classrooms in the past three years. There are other support personnel - music, PE, special education. librarian, challenge teacher (gifted), and guidance. The school has an active PTA, an organized parent volunteer program, and a pilot four year-old program and a preschool class for children with special needs. This is a class of twenty-one second grade students, including eight identified Chapter I reading students, one identified as learning disabled, and one identified as developmentally delayed. One child also receives speech therapy. The class functions as a closed classroom with one teacher. The teacher is pursuing a masters degree in reading from JMU and is implementing Language Arts assessment, whole language methods, holistic teaching, and developmental learning. Teaching includes the use of integrated subject-content material, trade books, hands-on techniques, and developmental learning strategies. However, what has worked for the teacher and the children over the past twenty-three years of teaching is also respected. #### ADMINISTRATION #### For Teachers: The class is divided into five groups with four members in each group (the self-contained LD child is not a member of the groups since the child is not in the classroom except for roll call). The groups are formed by the teacher after observing personalities and academic achievement. Each group is made of a heterogeneous set of students at least on high achiever, one average, and no more than two slower or *underachievers*. Groups are changed every six week period. It may be a special experience to allow the children to form their own groupings later in the year and or the teacher form groupings based on a given sociogram. Individual responsibilities are explained and posted: - Go-getter gets materials, books, supplies - as needed by the group. - Librarian keeps records of work completed by individuals - completed by individuals as well as the group. - Record Keeper checks off homework returned, notes returned, etc. - Clean-up Manager keeps the group area clean and makes sure supplies are kept in order The groupings are explained, the responsibilities are assigned (posted in a class chart), and the look fors are explained and posted for the class in *child triendly* language. The children are encouraged to help determine the look fors in order to feel real ownership in the process. Several small academic tasks are given to the groups so that the teacher can observe if the members understand their individual role in the group as well as the function of the group before a formal assessment is undertaken. ## Sample Academic Activities Involving Groups Mathematics Concepts- Family problems in basic addition and subtraction for ()-10. After the concept of family problems is demonstrated in a lesson, each group is given a numeral and is asked to discover all the number sentences one may find using the numeral. Each group is also given the number of unifix cubes equal to the given numeral to help them discover the family of number sentences possible for the given numeral. Example- Numeral given 7 Group decides how to use the unifix cubes to find the combinations for seven. $$6+1=7$$ $5+2=7$ $$1+6=7$$ $2+5=7$ $7\cdot6=1$ $7\cdot2=5$ $7\cdot1=6$ $7\cdot5=2$ etc Group decides how to represent and report their discoveries to the class. Example - drawings of the number sentences by using the colors of the uniffx cubes in the combination with number problem written beside the drawing. Other activities one may use with the children (I have used these in a group setting atmosphere): - 1. Learning Labs activities prepared by the teacher in any academic area for the groups to work in together as the teacher is working with children on special needs or in reading groups. These labs may include such things as the use of the computer to practice a skill through the use of a program disk, folder games prepared in subject areas, art projects, or recorded stories the group may record themselves reading a story sample, etc. - 2. Math assigning each group a certain sum and asking the group to come up with as many number sentences for the given sum and displaying the number sentences on a chart for the given sum and displaying the number sentences on a chart for the class. - 3. Math using a pictograph to report information the group is asked to find. - Art giving the groups a supply of art materials and allowing the groups to produce something from them to present to the class. - 5. Science giving each group a certain thing to collect and to report on to the rest of the class
(example: a collection of insects, rocks, trees, leaves, flowers). #### Materials Look-fors Chart Job Chart Check List (Class Record) Child's Self Assessment Sheets #### LOOK-FORS Individual - The child participates in planning by identifying group tasks, accepts responsibility and locates resources. - 2. The child facilitates group work by helping others when needed, sharing materials, - disagreement with group is positive and by not interfering inappropriately. - The child accomplishes his or her own task by working at the task, seeks help when needed, completes task on time, produces an appropriate product, and contributes to the total group assignment. #### Total Group - 1. The group plans by identitying it's task. - The group demonstrates sharing, positive resolving of disagreements, and helpful attitude to the group task. - The group completes the task on time, produces an appropriate product, and is able to summarize and report results of product to the class. #### Child Friendly Look-fors The following is posted in the classroom on a chart. #### Working Together The group will..... - 1 Get along - 2 Share - 3 Be helpful - 4 Finish on time #### I will..... - 1 Get along - 2 Share - 3 Be helpful - 4 Do my part #### **SCORING** - 4- Beyond Expectation - The group and or individual student in the group met all skills of group participation beyond expectation. - 3- Meets Expectation - The group and or individual student in the group met the skills of group participation. - 2- Almost There - The group and or individual student in the group mastered with some minor problem the skills of group participation. - 1. Expectation Not Met The group and or individual student was unable to meet the criteria of group participation #### RECORD-KEEPING Check list: Children are observed on at least two occasions during the year and scored according to the Scoring Rubric on Skills included on the group assessment sheet. #### PARENT INVOLVEMENT ### CLASS OF RECORD GROUP ASSESSMENT | | | | | | } | | | | | 1 | 1 | 1 | l | | 1 | | |---------------------------------|------------------|--|--|--|--|----------------|--|--|--|--|----------|--|----------|--|--|--| | | | | | | | | 1 | | | | | ĺ | | | Ì | • | | | | | | | | | | ļ | | | | | ļ | | | | | Student Names | | | | | | | | | | | | 1 | | j | | | | Participates in Planning | | | | l l | <u> </u> | <u> </u> | <u> </u> | - | | <u> </u> | l . | <u> </u> | <u> </u> | | <u> </u> | | | Identities group tasks | - - | | - | - | | - | | | | | | | · | <u> </u> | ₩- | | | Occasion 1 | | - | - | | | | | - | - | | <u> </u> | | | <u> </u> | ├ | | | Occasion 2 | | | - | - | - | | | - | - | | | | | | | | | Assigns accepts real onsibility | \rightarrow | - | | | | | - | | | | | <u> </u> | | | ├ | - | | Occusion 1 | - + - | - | | | - | ├ | - | - | | - | <u> </u> | | | | ├ | | | Occasion 2 | | _ | | _ | - | | - | - | - | - | | <u> </u> | | | - | | | Locates (esource | - | - | \vdash | - | | | - | | | - | <u> </u> | | | | ├── | \vdash | | - Jeedston 1 | | | <u> </u> | | | _ | <u> </u> | - | - | L | | | | - | ├── | | | Occusion 2 | | \vdash | | | | _ | - | | | | - | | | _ | - | | | Facilitates Group Work | | | | | | | | | | <u> </u> | | | | | - | \vdash | | Heaps others when needed | | | | | | \vdash | | | - | | | | | | | ┼─┤ | | Occasion I | | - | _ | | | | | | | <u> </u> | | <u> </u> | - | | | | | O.c.ision 2 | | | \vdash | | ├─ | - | | | | | | <u> </u> | | | | | | Shates maternii | | _ | | | | | <u> </u> | | | | | | - | <u> </u> | | \vdash | | Occasion ; | | - | | | | | - | | - | | <u> </u> | | <u> </u> | | | \vdash | | Occasion 2 | | - | | | | <u> </u> | | | | | | | _ | \vdash | _ | $\vdash \dashv$ | | Di esti timfertere with others | | | | | | | | | _ | | | | | | | | | Occasion ! | | | | | | - | <u> </u> | | | | | | _ | <u> </u> | | | | Occasion 2 | | | | | | | | | | | | ļ | | | - | | | Accomplishes Own Task | | | | | | ļ — | <u> </u> | <u> </u> | - | ļ | | ļ | | | | | | Works on assigned task | | | | | | | | | | | <u> </u> | <u> </u> | | | | \vdash | | Occasion 1 | | <u> </u> | | | | <u> </u> | <u> </u> | | _ | | | - | | | | | | Occasion 2 | | | | † | <u> </u> | | | | <u> </u> | | | | | | | | | Socks help when needed | 1 | | <u> </u> | | <u> </u> | | | | | | | _ | | | | H | | Ole ison I | | | | | | | <u> </u> | | | | | | _ | | | | | Occasion 2 | | | | | | | | | | | - | <u> </u> | | | | | | Completes task on target | | | | | | | | | | <u> </u> | | | | | | | | Country . | | | | | | | | | | | | | | | | | | Occasion 2 | | | | | | | | | | | | | | | | | | Profices appropriate product | | | | | | | | <u> </u> | | | | | | <u> </u> | | | | Occasion I | | | | | | | | | | | | | | | | | | Occase n 2 | | | | Ī - | | | | | | | | | | | | | | Does ther took activity | | | | | | | | 1 | | | | | | | | | | Occasion 1 | | | | | | | | | | | | | | | | | | Occasion 2 | | | | | | | | | | | | | | | | \vdash | | Comments | | | | | | | | | Scoring | | | <u> </u> | | | | — | | (1) | 1331 | Πle | •111 | ٧. | |-----|------|-----|------|----| | | | | | | Occasion I - 4 Performed Beyond Expectation - 3 Expectation Met 2 Almost Meeting Expectation - 1 Expectation Not Met Occasion 2 The following assessment may be given for the children to fill out with respect to their own feelings in taking part in the activity involved in this project. It may be given at intervals throughout the year as groups are used in the classroom or at regular intervals (beginning, middle, and end of the school year). Scoring: Color in the appropriate face. Always Sometimes Never Child's Self Assessment Assessment List: | Name | | |------|--| | | | Date - 1. I feel that every member is doing his or her job (including myself). - 2. I feel that I help the group make decisions. - 3. I help to solve disagreements and problems in the group. - 4. I do my part to help the group complete assignments on time. - 5. Hearn how to work within a group. - 6. I improve in pre and post test scores through the participation in the group. - 7. I provide support for my group members. - 8. I respect the members of my group. - 9. I give positive comments to members of my group. - 10. I am able to summarize the work of my group. - 11. I can communicate the results and findings of my group in a meaningful manner. - 12. I demonstrate good behavior skills working with members of my group. Additional Comments: Blue Ridge Assessment Project 3-219 ### **INVESTIGATIVE SKILLS** ## by Phyllis Gaskins AGE LEVEL TYPE FOCUS Early and Upper Elementary Performance Portfolio Science as critical thinking and inquiry #### Science | 3.4 The student will record and describe information gathered from first-hand experience. 3.7 The student will place natural events in order and use the sequence to tell what comes next. Students will investigate physical and living systems. These SOL's are specific to this particular goal; however, all of the science SOL's could be addressed with this assessment tool. A variety of topics lend themselves to setting up investigative situations; therefore, SOL #3.8 - #3.17 could also be met and measured with this assessment. The students are assessed on their ability to complete the investigative process. This includes making a hypothetical statement, using senses appropriately, asking questions, collecting and organizing data, and using the collected data to answer questions and draw conclusions. #### ASSESSMENT PURPOSE - X Making instructional decisions - X Monitoring student progress in the classroom - X Communicating and using summative evaluation - ___ Monitoring student progress externally - Nalidating student achievement It used over time - I valuating programs It this were used school district wide data could be collected to assess strengths and weaknesses of this portfolio format as a means of instruction and assessment. Addressing Accountability #### SETTING A rural school of approximately 250 students with two classes of each grade (K-5). Student population socio-economic backgrounds range from parents with doctoral degrees to families with minimal education. Job descriptions include doctors, professors, teachers, secretaries, factory laborers, farmers, and the unemployed. #### ADMINISTRATION #### For Teachers Background Knowledge Needed to Perform Student Task and Assessment The students would need to have had prior experience with writing a hypothetical statement, writing questions, collecting data, using the senses to gather information, answering questions and drawing conclusions. Each of these could be taught in lessons designed to teach a specific skill or
skills within the content of science, health, or math activities. The students would need enough background in the content area to make an appropriate hypothetical statement and draw conclusions. Estimated Time for Activity and Assessment The assessment is intended to be a portfolio of growth over time in each of the skill areas of the investigation process and an informal inventory of the students' ability to do a complete assessment containing all of the skills in one investigative activity. The individual lessons to teach/measure a given skill area would be part of the regular curriculum and a folder would be kept of the student's responses. The teacher would evaluate student progress and the students would evaluate their own progress. This evaluation would be sent home for parent feedback. In addition to this ongoing process, a complete assessment would be given at the beginning, (middle), and end of the year. The folder would monitor growth over time. and the complete assessment would give a snapshot of the student's overall ability. Lessons may be from 20-90 minutes and may be broken into two or more sessions. Instructional Strategies to be Used Students may work as individuals, in pairs, or in cooperative teams but will formulate hypothetical statements, write questions, etc. individually, even though they may be performing the experiment with others. Students whose writing communication is good may be scored on the basis of how they record their answers data; others may be observed and or may respond orally to the teacher. (In my class of 22 third graders there were five which I needed to observe more closely and have them respond orally to the items. All attempted to respond in writing.) #### Description of the Activity Activities should be chosen by the instructor as part of the regular curriculum in health, science, and or math. The format should follow the same as the examples included in this demonstration package. The third grade sample is on the digestive system (chewing) and the fourth grade sample is about plants. The assessment is alternative because it is not a traditional *teach-test* approach but allows the students to learn content in the process of being assessed in their investigative strategies, no letter grade is assigned (although grades could be given), and it lends itself to the use of portfolios. It is authentic because scientist use the strategies in *real* scientific investigation. #### Materials These would be determined by the type of activity chosen by the instructor. #### For Learners Instructions vary according to the type of activity chosen. All should include a discussion of the Look-Fors in "kid-language." #### LOOK-FORS During the activities, observations will be made to determine if: - 1. The student makes a hypothetical statement. - 2. The student asks appropriate questions. - The student uses several senses to make observations. - The student collects and organizes data from observations. - The student answers questions and draws conclusions. #### RUBRIC SCORING Scoring Standards: (* indicates mastery) #### Ask Questions: - 4- Demonstrates higher level thinking by asking more in-depth questions. - 3* Uses at least three different question starters and questions are complete. - 2- Demonstrates ability to write three complete questions. - 1- Uses question starters but not all questions are complete. #### Senses Record # senses used. - 'A = appropriate and I = inappropriate Collect and Organize Data: - 4. Shows a high level of organization and accuracy. - 3* Data accurately collected, suitable for answering questions, and well organized. - 2. Data accurately collected using appropriate method - 1 Unsuccessful method of collecting data (maccurate, unorganized, illegible). <u>Answer Question and Draw Conclusion:</u> #### Hypothetical Statement: - 1-Attempts hypothetical statement but wording is illogical. - 2-Writes a logical h. statement based on knowledge gamed through observation. - *3.H. statement is logical and reasons are given for statement (I think...because...). - N A = Not Assessed at this time. #### RECORD-KEEPING See attached Rubric Sheets. The "Individual Assessment of Investigative Skills" is designed to be part of each student's investigative portfolio (see sample "Log".) The "Investigative Skills Assessment" is intended for use by the teacher for scoring both during and after the assessment activity. Each student will do an individual assessment after completing three activities in the "Log". The teacher will assess each activity using the rubric and make individual comments. (Not all "Look-Fors" will be assessed in every activity in the "Log"). #### PARENT INVOLVEMENT The "Log" will then be sent home for parent response evaluation in the form of comments. A letter will be sent home to the parents explaining the "Log" and then a conference will be held with each student's parent(s). (See sample letter.) After determining the student's strengths needs, activities can be planned to enhance their learning. #### PILOT RESULTS #### Roadblocks Encountered There were no roadblocks in piloting in my own classroom; however, the teacher who had agreed to pilot with me decided at the last minute NOT to do it. This was a setback but also a blessing. I was able to find a teacher in another building to pilot test it in her classroom. This project received very favorable reviews from her and I have included her letter with this package. (See next page.) Revisions Made After the Field Test and Pilot Test The rubric for the "Look-For": "Asking Questions" was revised **FROM**: #### Asks Questions: - 1-Student writes at least one question. - 2-Writes 2 questions. - *3-Writes at least 3 different types of questions. - 4 Demonstrates higher level thinking by asking more in-depth questions. #### TO: #### Asks Questions: - 1-Uses question starters but not all questions are complete. - 2-Demonstrates ability to write three complete questions. - 3-Uses at least three different question starters and questions are complete. - 4-Demonstrates thinking by asking more mi-depth questions. #### Scored Student Responses A sample of a student "Log" is attached with that student's "Individual Assessment of Investigative Skills". A copy of both the third grade and fourth grade group "Investigative Skills Assessment" is attached. Also a copy of a student's response to each assessment of all of the skills is attached. #### Observation by Parents Two parents observed and wrote "detailed" accounts of the third grade assessment. These are also attached. Dear Parents. Our class will be working on investigative skills in science, math, and health this year. Each student will be assessed on skills necessary for observing, collecting data, and writing hypothetical statements and descriptive summaries. At the end of each six-week period each student's "Investigation Log" will come home. It will contain the student's work and an "Individual Assessment of Investigative Skills" form with a brief description of each activity and student performance rating. Each student will be rated on a scale of 1-4 on each of the given tasks which are called "Look-Fors". The scale is explained on the "Individual Assessment ..." form. I will also make a brief statement about student progress on each activity. The student will complete a self-evaluation form which will be included in the "Investigation Log". Please review the student's work and assessment, then make a comment in the "Parent's Comments" section on the assessment sheet. These comments may be to the student or to me. They may be statements or may be questions for the student or me to answer. Please feel free to write on the back if you need more space. | If you have a question of | r concern about the | |---------------------------|-------------------------| | process, please call | (school) and I will get | | back with you to set up a | a conference or you may | | call me at home at | | Thank you for your support, Observation of a Science Class: (approximately 1 hour) Grade 3 - Mrs. Gaskins, by Christina Buckwalter The class was divided into five groups with four to five children in each group. Each group—was given a plate with the following materials: 2 plastic glasses of water, 2 sugar cubes, a plastic bag, and 2 spoons. Mrs. Gaskins asked the students to imagine putting a sugar cube into a cup of tea or coffee. She asked them to imagine putting some crushed sugar into a cup of water and a sugar cube into some water. She asked them which would dissolve the fastest? She asked the students to write down a hypothetical statement about what kind of sugar would dissolve the fastest - the cube or the crushed sugar. Mrs. Gaskins said their statements should begin with "I think", which she wrote on the board. They were instructed to write why they thought what they did. The children began writing immediately. It was obvious they understood the directions. Children helped each other with the spelling of words. Mrs. Gaskins walked around the room with a checklist of her class list, observing the students and then marking which students did not understand the instructions. The class then proceeded to do the science experiment. One student read the directions to the experiment, which were on the worksheet. The teacher went around the room crushing one of the sugar cubes in the plastic bag. The students performed the experiment. They put the sugar cube into one glass of water and the crushed sugar cube in the other glass of water. They stirred each glass of water five times and observed the glasses of sugar water. The students were asked to complete the next question on the worksheet telling what happened. A typical comment was, "The crushed sugar dissolved faster." A student was asked to read the next question on the worksheet, which told them to reread their hypothetical statements. The students were told to write whether or not what they thought would happen did
happen. Mrs. Gaskins walked around checking to be sure the students wrote a statement and not just a word or two. She made it clear to the class that it did not matter whether or not their hypothetical statement was right or wrong The class continued by beginning a new experiment. Mrs. Gaskins asked the class to think about what would happen if they chewed a carrot chunk or gumdrop in their mouth or if they just put the carrot chunk or gumdrop in their mouth and didn't chew it. Mrs. Gaskins told the class to write three questions about having the food in their mouth without chewing and three more questions about chewing the food. The class listed "question starters" like are. it, is, would, will, who, what, why, where, and did. The students wrote questions like. Will it be good? Will it dissolve? Does it turn into liquid? The teacher constantly moved around the room observing and helping those children with special needs to think and write their questions. The class needed to leave their tables without completing the experiment, because it was time for music. But the teacher gave each child a gumdrop just for tun. When the class returned, they put a chunk of carrot in their mouth, held it for awhile, and then chewed. The students repeated this procedure for the gumdrop. Then the students were given time to answer the six questions they had asked before they did the experiment. Mrs. Gaskins asked the group to think about how chewing affects digestion. She asked the following questions? - * Which sugar digested faster? - * Why is chewing food important? - * How does chewing affect digestion? - * What happens when food gets to you stomach? - * What would happen if a carrot chunk landed in your stomach? - * What would happen if a chewed up piece of carrot landed in your stomach? The students wrote their conclusions on their worksheet. The teacher circulated around the room with the class checklist, observing what children wrote. The teacher continued to ask questions to help clarify the assignment when she found some students were unsure or had written unclear conclusions. Other questions Mrs. Gaskins asked were: - * Where does digestion start? - * What happens if a carrot chunk versus a tiny piece of carrot were in your stomach? - 5 Will it be harder or easier for your stomach to digest a carrot chunk? - * Will you stomach digest a tiny piece of carrot faster or slower than a chunk of carrot? - Is one easier than the other? Why? The children discussed the answers with each other. Then they wrote about choking if the carrot piece were not chewed properly. Some students wrote that chewed up food digests faster. Then the class wrote about which senses they used to do the science experiment. Lastly, the students completed a self-evaluation, answering questions about whether or not they wrote a hypothetical statement, whether or not they wrote different types of questions, and about which senses they used. I am pleased to have had the opportunity to participate in Mrs. Gaskins' pilot program. After speaking with Phyllis, I became excited about all of the possibilities for the use of this framework for my own science program. I was able to use her framework to organize a science lesson on plants. The students were scientists for the day! They assumed their roles and were very excited throughout the entire activity. They generated hypothetical statements, wrote and answered questions, collected and recorded data, and wrote conclusive statements. In the experiment they also documented the senses that they used and evaluated themselves on how they completed the activity I truly believe that this is an effective way to teach science. It not only was exciting for the students. I enjoyed it too. All students were motivated and anxious to get results. I think that this program could be used in other subject areas. I can see myself using this program in math and in social studies as a way to enhance learning. Students would, in my opinion, be more motivated to dig deeper into the material if presented in this manner Concerning assessment, this program goes right along with the portfolio assessment we are currently using. Student work can be kept and pulled out from time to time to see areas of growth and to share with parents. I am excited about this program! I fee' that I am more motivated than ever to strengthen my science program. My students will greatly benefit from this new energy within me, and they will become better scientists as we continue to place a strong emphasis on the scientific process. | INDIVIDUAL ASSESSMENT OF INVESTIGATIVE SKILLS Student: Studen | INDIVIDUAL ASSESSMENT OF INVESTIGATIVE SKILLS Student: | | ne | - | LSUL | Aire | i | ucoring Standura: * indicates Hustery | |--|---|---|--|--|---|---------------------------|---------------------------|--| | Date: Activity: Activity: BS Q C&OD ANQ DC ACTIVITY: BS Q C&OD ANQ DC ACTIVITY: BS Q C&OD ANQ DC ACTIVITY: BS Q C&OD ANQ DC BIS A | Date: Activity: Activity: BY CAOD AND DC HS Q CAOD AND DC BY CAOD AND DC Activity: BY CAOD AND DC Activity: BY CAOD AND DC BY CAOD AND DC Activity: BY CAOD AND DC BY CAOD AND DC Activity: BY CAOD AND DC | ASSESSMENT OF INVESTIGATIVE SKILLS Student: | Student makes a
hypothetical statemen | Student
asks question about the system. | Student collects organizes data frobservations. | Student answer questions. | Student draw conclusions. | HS-Hypothetical Statement: 1- Attempts hypothetical statement but wording is illogical. 2- Writes a logical hypothetical statement. *3- Hypothetical statement is logical and a reason is given for the statement. 4- Supportive details are included with the hypothetical statement. C-Ask Questions: 1- Uses question starters but not all questions are complete. 2- Demonstrates ability to write three complete ques. *3-Uses at least three different | | Activity: Carried Content of Carried Content of Carried Conclusions of Carried Carr | Activity: HS Q C&OD ANQ DC | Date: | H.5 | Q | CROD | ANQ | DC | questions are complete. 4- Demonstrates higher level | | Date: HS Q C&OD ANQ DC | Date: HS Q C80D ANQ DC | Activity: | | · | | | - | thinking by asking more | | Date: Activity: BS Q C&OD ANQ DC ANQ Answer Questions: 1- Answer sincorrect 2- Some answers incorrect 3- All answers correct 4- Student demonstrates a high level of recording answers (uses complete statements) Activity: DC- Draw Conclusions: 1- Student attempts to make a conclusive statement but wording is illogical. 2- Student writes a logical conclusion. Activity: DATE: Activity: | Date: Activity: BS Q C8OD ANQ DC HS Q C8OD ANQ DC HS Q C8OD ANQ DC HS Q C8OD ANQ DC Activity: Date: BS Q C8OD ANQ DC HS Q C8OD ANQ DC HS Q C8OD ANQ DC HS Q C8OD ANQ DC DC Draw Conclusions: 1- Activity: DC- Draw Conclusions: 1- Student demonstrates a high level of recording answers (uses complete statements) DC- Draw Conclusions: 1- Student attempts to make a conclusion. Student writes a logical conclusion. Activity: Activity: Teacher Comments: Teacher Comments: | | | | ······································ | 20_ | | 1- Unsuccessful method of collecting data (inaccurate unorganized, illegible) | | Activity: ANQ Answer Questions: 1- Answers incorrect 2- Some answers incorrect and/or unanswered 3- All answers correct 4- Student demonstrates a high level of recording answers (uses complete statements) Activity: DC- Draw Conclusions: 1- Student attempts to make a conclusive statement but wording is illogical. 2- Student writes a logical conclusion. Activity: And Answer Questions a ligh level of organization & accuracy. Bacturacy. ANQ Answer Questions & accuracy. Bacturacy. All answers incorrect 4- Student demonstrates a high level of recording answers (uses complete statements) BC- Draw Conclusions: 1- Student writes a logical conclusion is written and a reason is given for the conclusion. 4- A logical conclusion and reason are written and supportive details are included in the statement. Bactivity: Antivity: Antivi | Activity: HS Q C&OD ANQ DC | Date: | HS | Q | C&OD | ANQ | DC | *3- Data accurately collected
and well organized | | Ang Answer Questions: 1- Answers incorrect 2- Some answers incorrect and/or unanswered 3- All answers correct 4- Student demonstrates a high level of recording answers (uses complete statements) DC- Draw Conclusions: 1- Student attempts to make a conclusive statement but wording is illogical. 2- Student writes a logical conclusion. Activity: HS Q C&OD ANQ DC *3- A logical conclusion is written and a reason is given for the conclusion. 4- A logical conclusion and reason are written and supportive details are included in the statement. — Nat evaluated at this time. | ANZ Answer Questions: 1 - Answer incorrect 2 - Some answers incorrect and/or unanswered 31 - All answers correct 4 - Student demonstrates a high level of recording answers (uses complete statements) 1 - Student attempts to make a conclusive statement but wording is illogical. 2 - Student writes a logical conclusion. 2 - Student writes a logical conclusion is written and a reason is given for the conclusion. 4 - Alogical conclusion and reason are written and supportive details are included in the statement. 1 - Net evaluated at this time. | Activity: | <u></u> | <u>. </u> | | | ' | 4- Student shows a high level
of organization & accuracy. | | Date: Activity: DC- Draw Conclusions: 1- Student attempts to make a conclusive statement but wording is illogical. 2- Student writes a logical conclusion. Activity: HS Q C&OD ANQ DC HS Q C&OD ANQ DC Alogical conclusion. 4- A logical conclusion. 4- A logical conclusion. 4- A logical conclusion and reason are written and supportive details are included in the statement. | Date: Activity: DC- Draw Conclusions: 1- Student attempts to make a conclusive statement but wording is illogical. 2- Student writes a logical conclusion. 3- A logical conclusion is written and a reason is given for the conclusion and reason are written and supportive details are included in the statement. Teacher Comments: | | <u>; </u> | | | | | <pre>1- Answers incorrect 2- Some answers incorrect and/or unanswered</pre> | | Activity: DC- Draw Conclusions: 1- Student attempts to make a conclusive statement but wording is illogical. 2- Student writes a logical conclusion. Activity: Date: Activity: DC- Draw Conclusions: 1- Student attempts to make a conclusive statement but wording is illogical. 2- Student writes a logical conclusion is written and a reason is given for the conclusion. 4- A logical conclusion and reason are written and supportive details are included in the statement. - Nat evaluated at this time. | Activity: DC- Draw Conclusions: 1- Student attempts to make a conclusive statement but wording is illogical. 2- Student writes a logical conclusion. 3- A logical conclusion is written and a reason is given for the conclusion. 4- A logical conclusion and reason are written and supportive details are included in the Statement. — Nat evaluated at this time. Teacher Comments: | Date: | HS | Q | C&OD | ANQ | DC | 4- Student demonstrates a high
level of recording answers | | Date: Activity: Acti | Date: Activity: Activity: Teacher Comments: | Activity: | | | | | | DC- Draw Conclusions: 1- Student attempts to make a conclusive statement but wording is illogical. 2- Student writes a logical | | Activity: 4- A logical conclusion and reason are written and supportive details are included in the statement. - Not evaluated at this time. | Activity: 4- A logical conclusion and reason are written and supportive details are included in the statement. — Not evaluated at this time. Teacher Comments: | Date: | HS | Q | C&OD | ANQ | DC | *3- A logical conclusion is | | reason are written and supportive details are included in the statement. - Not evaluated at this time. | reason are written and supportive details are included in the statement. - Not evaluated at this time. Teacher Comments: | Activity: | <u> </u> | <u></u> | 1 1 | | | given for the conclusion. | | | Teacher Comments: | Accivity. | | | | | | reason are written and supportive details are | | Teacher Comments: | | | | | | | | - Not evaluated at this time. | | reacher Commences. | | Taacher Comments: | | | | | <u> </u> | | | | Parent Comments: | reacher commencs. | | | | | | | | | Parent Comments: | | | | | | | | | | Parent Comments: | | | | | | | | | | Parent Comments: | | | | | | | | | | Parent Comments: | | | | | | | | 362 | Science Health | Investigative Skills | |--|----------------------| | NAME: | _ | | DATE: Health Unit: BODY SYSTEMS | | | HYPOTHETICAL STATEMENT Based on what you know about things dissolvin sugar in tea, etc.), make a hypothesis about the think it will take these two things (sugar cube a crushed) to dissolve (same, faster, slower). | amount of time you | | | | ## You Will Need 2 plastic cups, 2 spoons, 2 cubes of sugar, water ## **Directions** - 1. Half fill each cup with water - 2. Crush one sugar cube into small pieces. - 3. Put the crushed sugar on a spoon. - 4. At the same time, drop the sugar cube in one cup and crushed sugar cube in the other cup. - 5. Stir each five times. - 6. Watch what happens to the sugar in each cup. This is what you will do: 1. Put the piece of food in your mouth. DO NOT CHEW. Question #1:_____ Blue Ridge Assessment Project 3-227 | Science, Health | Investigative Skill. | |---|----------------------| | 2. Chew each piece of food separately and swallow. Write questions about what you will find out by doing Question #1: | | | Question #2: | | | Question #3: | | | PERFORM THE ACTIVITIES ABOVE AND AN QUESTIONS. What conclusion can you make about along it | | | What conclusion can you make about chewing food and | digestion? | | | | | | | | Vhat senses did you use and how did you use them? | | | | | | Self-Evaluation | | |-------------------------------------|---| | Hypothetical Statement: —— —— —— | I tried. I did a good job. I did an excellent job. | | Collect and Organize Data —— —— —— | :
Neat
Correct
Well Organized | | Ask Questions: questions? | How many? Were they different types of | | Answer Questions and Dra | I answered all questions. My answers were correct. I made a statement, it was | | Senses Used: | Sight A I Touch A I Smell A I Hearing A I Taste A I | ## INVESTIGATIVE SKILLS ASSESSMENT | | Activity: | | | | | | | | |------------------------------------|--------------------------------|--|---|--|--|--|--|--| | | | | | | | | | | | 1. Student asks
questions about | 2. Student
uses several senses | 3. Student collects and organizes | 4. Student answers questions and | 5. Student makes
a hypothetical | | | | | | the system. | to make
observations. | data from observations. | draws conclusions. | statement
(lfthen) | questions about | questions about several senses the system. to make | 1. Student asks questions about several senses the system. 2. Student uses 3. Student collects and organizes data from | 1. Student asks questions about the system. 2. Student uses several senses and organizes questions and data from draws conclusions. | | | | | Service Standards Indicates masters #### Ask Questi as - 4. Demonstrates higher level thinking by asking more in depth questions - 3/4 ses at least three different question starters and questions are complete - 2. Demonstrates ability to write three complete questions - 2. Uses question starters but not all questions are complete Seeses Record # senses used A = appropriate and I = mappropriate #### Concer and Organize Data - 4. Shows a high level of organization and accuracy - \mathfrak{F}^{\bullet} Data accurately collected, suitable for answering questions, and well organized - 2 Data accurately collected using appropriate method - 1. Unsuccessful method of collecting data (maccurate, unorganized, illegible) #### Answer Question and Draw Conclusions - 4. Shows high level of recording answers and writes descriptive, conclusive statement - ${\mathfrak T}^{\bullet}$ Questions accurately answered and conclusive - 2. Correct answers to all questions - 1. Answers incorrect or not all questions answered #### Hap others, if Statement - 3.4 Hypothetical statement is logical and reasons are given for statement (1 think because -) - 2. Writes a logical hypothetical statement based on knowledge gained through observation - 1. Attempts hypothetical statement but wording is illogical - N. V. Sor Assessed at this time # Format for Developing an Assessment Activity to Assess Investigative Skills | Student Name: | Date | |--|--| | ACTIVITY: | ecause the intent is for the student to rials the students will be using and | | HYPOTHETICAL STATEMENT: Look at the mater Based upon what you know about statement about what you think might happen and why | make a hypothetical | | QUESTIONS: What are some questions which might bactivity? | be answered by performing this | | TRY THE ACTIVITY AND TELL WHAT HAPPEN | ED: | | READ YOUR HYPOTHESIS: Write a summary telling what you think was going to happen really happen? | ng if you hypothesis was correct. Did | | ANSWER YOUR QUESTIONS. What conclusion can | you make about | | SENSES: What senses did you use and how did you u | se them? | | | | | | | | | | ### IMPROVING OBSERVATION SKILLS by Linda Hutson AGE LEVEL TYPE FOCUS Early Elementary Performance Portfolio Science as understanding patterns and relationships and as investigation through experiential methods. The local of this assessment is to give students specifics such as size, color, texture, shape and smell to look for when observing. A checklist helps students to organize their information for recording in their science journals. #### Science - 2.2 Observe and describe changes that take place over time in both living and non-living things - 2.4 Record and describe information gathered from observations or measurements - 2.5 Make inferences after observations of an object or event - 3.4 Record and describe information eathered from first hand experiences - 3.15 Identify some characteristics of major groups of plants and animals #### Albemarle objectives - Compare and contrast the methods by which plants and animals perform life-processes - Explain similarities and differences between living things in various habitats - Describe ways in which populations of plants and animals in a community interact with one another and with the environment #### ASSESSMENT PURPOSE - _X Making instructional decisions A teacher can use the information from teacher observations and students observations to see what the students' needs are. - X Monitoring student progress in the classroom Because this project is a year long both teacher and student can compare observations collected and see improvements. I would hope that this assessment would encourage a student to self evaluate as the vear progressed using the scoring scale. X Communicating and using summative evaluation During the year we will collect information over a period of time and then share it with parents and students. X Monitoring student progress externally Observations and scoring scales and comments will be kept in the student's science notebook. Anecdotal notes and copies will be in child's portfolio. Validating student achievementEvaluating programs X Addressing Accountability In previous years when I've asked children to observe trees I found that this was a difficult task, and no specific data was collected. I found that when I gave them specifics to "look for" the expectation was there. The second graders I field texted this project with understood the look fors. I ven though I "broke them down" (see checklist) these look fors gave them a focus during the observation session. #### SETTING Woodbrook School in Albemarle County. Charlottesville, is a small community school with an enrollment of 196 children in kindergarten - fifth grades. The school is nestled in the center of Woodbrook Subdivision. Our school has three K-1 classes, 2 second, 2 third, 1 fourth, 1 fifth, and 1 fourth-fifth grade combination classes. Our school does not qualify for Chapter I assistance. Parents are actively involved in our school. Woodbrook has an active P.T.O. and Volunteer program. This self contained second grade classroom has 17 students. The children are heterogeneously grouped. Only four children from this group are in a one parent family living situation -all others are in a two parent family situation. #### ADMINISTRATION #### For Teachers My second graders have each adopted a tree. We used trees as a class project to begin with using size, shape, color and texture as ways to describe. (Children may select other things to describe! Please note that we used this project to begin.) Each child will observe their tree for the year and record data in his science journal. The children have been given look-fors, scoring scale. and a checklist. This project will last from early October - June 1994 with the children. Three observation sessions using the look fors occurred before I scored the children using the scoring scale. Because these second graders are just beginning to develop various observation skills. I felt that using the look fors and practicing was important. Previous experiences for the children include: - teacher modeling how to describe items - what collecting data means and why it is important - how to web - attentions to size, color, shape, texture as ways to describe item - reading books about trees before we started our adopt a tree project Day 1: I described the Adopt a Tree project with the children. We talked about collecting data (Children have had previous experience with this through science) and some things that we might look for when we observe a tree. The children generated size, color, shape, feel or texture. After this I handed them our look-fors. We discussed looking for these things each time that we observed the trees. We stapled these look fors in our science journal so we would have these to refer to . Next we gathered pencils, clipboard, science journals. crayons, and a dry erase board with look fors printed on it and went outside. As a large group we went on a tour, identified, and observed all the trees in the front of the school. Next the children selected their trees, named them and began to collect data - cl moved from group to group observing the children. As I watched I noticed that the look fors on the sheet I had given them seemed like too much for them to go through. My teammate for second grade came up with an idea to create a checklist for the children that would break down each item the children were looking for so they could organize their thoughts and data in a more concise way. On observation day #2 I want to try this.) After 45 minutes we went back to class and discussed the look for and the observation outside. Some children shared that it was a lot to do, but they enjoyed it. Day 2: This session began with reviewing the look fors. I shared my observations from our first session and shared that Miss Gatewood and I had made something (*copy of the new checklist is attached) that we thought would help them organize their data more efficiently. I was curious to see if the children would be able to stay with the task longer and if this checklist that broke down the look fors would be of assistance to them. We went over the checklist (Parts 1 and 2 only for today.) and I modeled how to check off items as they had observed them. We collected materials and went outside. (Today I also took a photograph of each child in front of or beside their tree to put into our science notebook. As I observed the children today, the checklist seemed to help them stay focused on the observation. The checklist fits with the look for sheet, but it is written in very simple. concise terms for the children. After we completed the observation session we went back to the classroom. Here are some of the responses: D.F. "The checklist was fun. It helped me and I tried very hard to finish it." M.L. "I might not have needed it. I can look at the look sheet and list everything from that " I B
"Sketching the leaf was hard." D R The checklist was easy to do." K.W. "It was hard to finish." T.A. "I don't know. I used it. I finished everything on it." I worked individually with children during our outside observation time. Some children needed support with recording information but the checklist seemed to give them some sense of accomplishment. I wonder if I could buddy someone up with those children or if I just need to continue to be there with them. S.B., who has difficulty staying with a task needed me to guide him through various items and show him how to cheek off an item. He was able to stay focused for a longer period of time. I worked with him through all of part one and then said that I would return after I went to other children. He had part two completed and seemed to feel quite proud of himself. I am anxious to see it over time this check'ist helps the student organize the information they are collecting. #### Day 3: SCORING DAY I gave out the scoring sheets and discussed the scoring scale with the children today. They seemed very serious about this observation. I passed out their checklist, they gathered materials and we went outside. I have selected three samples from the room. These show various abilities in the classroom and they are attached to this narrative. #### For Learners This checklist was made for my second graders to help them break down their lookfors shown in the previous pages. Students could use this as a guide. This checklist would not be used each time but perhaps during the first few times observing. Name You and I will be the things as you collect and record information about your tree. We will call these our things in the tree of The student will. - use several senses to make observations.(seeing, smelling, touching and hearing) - notice size, color, shape, texture, and location when observing and include these as you record your information in your journal. - ase more than one way to record your information, (words, pictures, webs, charts, sketches, other.) - *His is a generic "look-for" list. Teachers students could use these look fors to describe various things. #### For Learners II. Part 1 The Tree - ____ I have identified my tree (dogwood,maple.oak) - ____ I have dated my notebook today - I have described the color of my tree I have described the shape of my tree - ____I have described the size of my tree Part 2 The leaves | I have described the color of the leaf. | |--| | I have traced a leaf from my tree. | | I have done a rubbing of the leaf. | | Part 3 The bark | | I have telt the bark on the tree and described | | how it feels, | | l have described the color of the bark | | I have done a rubbing of the bark. | #### SCORING RUBRIC Scoring Scale - Adopt a Tree - 4. Student's work goes beyond expectation. The student has used size, color, shape, and texture to describe in a variety of ways (graphs, pictures, rubbings, webbing, words) and the observation provides detailed data. The student was focused on the observation during the entire session. - 3* (mastery)Student has described tree using size, color, shape, texture and has used several ways to collect information. Student is able to focus on observation for a longer period of time - 2. Student is almost there. Student uses more than one way to collect information but needs support with staying focused or collecting information on tree. - 1. Little information gathered. Student does not use size, color, shape, texture, when recording information. <u>Comment</u> After the observation teacher would conference with each student to share scoring and discuss the data collected. Teacher would ask questions such as: - What did you do <u>really well</u> during this observation? - 2 How have you improved as an observer? Reflections on Scoring—I found that along with the scoring scale that my personal observation of the children that day also played a part in the scoring of their observations. For example, one very capable student spent about half of the observation time not focusing on the observation. She completed about half of the work and received a score of two. She could have scored a four if she had put some effort there. I will share that with her when we conference. Another child just barely completed the checklist, BUT he was on task the entire time outside. His notebook entry for him was remarkable! (I feel that a teacher could make trarrative comments to the children, too. I found that if I jotted down notes as I watched the children on the 22nd that it helped me as I was scoring.) #### RECORD-KEEPING This project will continue from September through June 1994. To keep track of observations and scoring I keep the scoring scale and comments of our conference stapled inside the child's science notebook directly behind the observation I scored This way the child has his observation AND scoring scale with comments right there in his science notebook. We can compare two observations and have all information in front of us. I also Xerox some of these observations to go into each child's portfolio. (A sample of a beginning of the year observation and then one at the end of the year is usually taken). I find that conferences are a natural part of our classroom and they do not require hours of time. Generally each conference requires about seven or eight minutes per child During observations sessions I also take my own narrative notes. These generally stay with me can each child's portfolio folder) and are used when appropriate during conferences with children or parents. #### PARENT INVOLVEMENT The scoring scales and data were shared with parents during conferences. Parents commented that they liked seeing what was required (look tors) and how the look-fors were scored. Many parents commented that their child collected more information than usual, and specifically focused on size, color, shape and texture. (May 1994) *Science journals are also sent home bi-monthly so parents may share in their child's learning. We are now continuing with "look fors" (size, color, shape, texture) in a class garden that we have planted. I'm seeing the children using size, color, shape, texture, and taste as they describe! ## Scoring Scale - Adopt a Tree | Date: | | |-------|---| | 4. | Student's work goes beyond expectation. The student has used size, color, shape, and texture to describe, in a <u>variety</u> of ways (graphs, pictures, rubbings, webbing, words) <u>and</u> the observation provides detailed data. The student was focused on the observation during the entire session. | | 3. | *(mastery)Student has described tree using size, color, shape, texture and has used several ways to collect information. Student is able to focus on observation for a longer period of time. | | 2. | Student is almost there. Student uses more than one way to collect information but needs support with staying focused or collecting information on tree. | | 1. | Little information gathered. Student does not use size. color, shape, texture when recording information. | | me | | |---|---------| | te | | | HOW I COLLECTED THE INFORMATION ave recorded information about my tree using: | N: | | size | | | color | | | shape | | | texture | | | ed: | | | words | | | pictures | | | rubbings | | | webs | | | charts | | | _ other when I observed my tree | | | t did you do the best on today during the observation? | | | <i>y</i> ? | | | | | | nt do you feel is the most difficult part for you as you observe you | ur tree | NAME_____ You and I will be these things as you collect and record information about your *tree. We will call these our the fact. The student will: - 1. use several senses to make observations. (seeing, smelling, touching and hearing) - 2. notice size, color, shape, texture, and location when observing and include these as you record your information in your journal. - 3. use more than one way to record your information. (words, pictures, webs, charts, sketches, other.) ^{*} This is a generic "look for" list. Teachers/students could use these look fors to describe various things. ## Bibliography Appalachian Educational Laboratory (1993), Moving toward a moving target, Charleston, WV, AEL, Aschbacher, P. R. (1993). <u>Issues in innovative assessment for classroom practice: Barriers and facilitators.</u> (Report No. 359). Los Angeles: National Center for Research On Evaluation, UCLA. Baker, E. L. (1993) Making performance assessment work: The road ahead. <u>Educational Leadership</u>, <u>51</u>(6), pp. 58-63 Borko, H., Flory, M. & Cumbo, K. (1993). <u>Teachers' ideas and practices about assessment and instruction</u>. Report No. 366). Los Angeles: National Center for Research on Evaluation, UCLA. Bowers, B. C. (1989). Alternatives to standardized educational assessment. ERIC Digest, EA 40, pp. 4-6. Bradford, K., & Stift, H. R. (1993). Virginia's common core of learning takes shape. <u>Educational Leadership</u>, <u>50</u>(8), pp. 35-37. Bredekamp, S., & Rosegrant, T. (1993) (Eds.). Reaching potentials: Appropriate curriculum and assessment for voung children. Washington, DC. National Association for the Education of Young Children. Brewer, W. R. (1992). Can performance assessment survive success? <u>Education Week</u>, April 15, 1992, pp. 28 Brown, R. (1989). Testing and thoughtfulness. Educational Leadership, 46(7), pp. 31-34. Cockley, S. (1993). The Adult Educators Guide to Practioner Research, Dayton: The Virginia Adult Educators Research, Network, ED362713. Chittenden, E. (1990). <u>Authentic assessment, evaluation, and
documentation of student performance</u>. Alexandria, VA. Association for Supervision and Curriculum Development. Clay, M. M. (1990, March) Research currents: What is and what might be in evaluation. <u>Language Arts.</u> pp. 288-298 Darling-Hammond, L. (1991). The implications of testing policy for quality and education. Phi Delta Kappan, 73(3), pp. 221-225 Day, C., Calderhead, J., & Denico, P. (1993) Research on teacher thinking: Understanding professional development. London: Falmer Press. Drennon, C. (1993). Inquiry in Action: A Plan for Adult Education in Progressive Development in Virginia. Richmond: VCU, Adult Education Centers for Professional Development. Freehtling, J. A. (1991, Winter). Performance assessment: Moonstruck or the real thing? <u>Educational Measurement</u>. <u>Issues and Practice</u>, pp. 23-25. Fosnot, C. T. (1989). <u>Enquiring teachers, enquiring learners</u> A <u>Constructivist approach for teaching</u> New York: Teachers College Press. Fullan, M. G., & Stiegelbauer, S. (1991). The new meaning of educational change. New York: Teachers College Press Glazer, S. M. (1993, January). Assessment in the classroom: Where we're going, Teaching K-8, pp. 68-71. Goldenbert, C. (1993, November). Intervening in intervention, local knowledge, and intervention. University of Virginia George Graham Lecture Series. Guskey, T. R. (1993). What you assess may not be what you get. Educational Leadership, 51(6), pp. 51-53. Haas, G., & Parkay, F. W. (1993). Curriculum planning: A new approach. Boston: Allyn Bacon. Hall, G. E., & Loucks, S. F. (1978). Teacher concerns as a basis for facilitating and personalizing statt development. <u>Teachers College Record</u>, <u>80</u>(1), pp. 36-53. Haney, W., & Madaus, G. (1989) Searching for alternatives to standardized tests: Whys, whats, and whithers. Phi Delta Kappan, 70(9), pp. 680-685. Herman, J. L., Aschbacher, P. R., & Winters, L. (1992). <u>A practical guide to alternative assessment</u> Alexandria, VA: Association for Supervision and Curriculum Development. Hills, J. R. (1991). Apathy concerning grading and testing. Phi. Delta Kappan, 72(7), pp. 40-45. Jamentz, K. (1993). Making sure that assessment improves performance. <u>Educational Leadership</u>, <u>51</u>(6), pp. 55-57. Johnson, P. H. (1993, February). Assessment and Interate 'development'. <u>The Reading Teacher.</u> pp. 28-29. Klein, E. (1991, August 25). We're talking about a revolution. The Washington Post, p. 4-7. Krechevsky, M. (1991). Project Spectrum: An innovative assessment alternative. <u>Educational Leadership</u>, 49(3), pp. 43-46. Leiberman, A. (1991). Accountability as a reform strategy. Phi Delta Kappan, 73(9), pp. 219-225. Madaus, G. F. (1991). The effects of important tests on students: Implications for a national examination system. Phi Delta Kappan, 73(3), pp. 227-231. Macrott, G. (1991). Assessing alternative assessment. Phi Delta Kappan, 73(4), pp. 273-281. Marzano, R. J. (1993). Lessons from the field about outcome-based performance assessment. <u>Educational Leadership</u>, <u>51</u>(6), pp. 44-50. Marzano, R. J., Costa, A. L. (1985). Question: Do standardized tests measure general cognitive skills? Answer no. <u>Educational Leadership</u>, 42(6), pp. 66-71. McLaughlin, M. W. (1991). Test based accountability as a reform strategy. Phj Delta Kappan, 73(3), pp. 248-251 McLaughlin, M. W., Talbert, J. E., & Bascia, N. (1990). The contexts of teaching in secondary schools: Teachers' realities. New York: Teachers College Press. Meyers, C. A. (1992). What's the difference between authentic and performance assessment? <u>Educational Leadership</u>, <u>49</u>(8), pp. 39-40. Midgley, C., & Wood, S. (1993). Beyond site-based management. Empowering teachers to reform schools. Phi Delta Kappan, 75(3), pp. 245-252. Mitchell, R. (1992). <u>Testing for learning: How new approaches to evaluation can improve American</u> <u>schools.</u> New York, Free Press. Murphy, J. (1991). <u>Restructuring schools: Capturing and assessing the phenomena</u>. New York: Teachers College Press. National Council for Teachers of Mathematics, (1993). Assessment Students for School Mathematics, (Working Draft) Reston, VA: NCTM Paulsen, L. F., Paulsen, P. R., & Myer, C. A. (1991). What makes a portfolio a portfolio? <u>Educational Leadership</u>, 49(3), pp. 60-63. Powell, M. (1990). <u>Performance assessment Panacea of Pandora's box?</u> Rockville, MD: Montgomery County Public Schools. Rayitch, D. (1993). Launching a revolution in standards and assessment. Phi Delta Kappan, 74(10), pp. 767-772. Rossermann, J. E., & El-Khawas, E. (1987). <u>Thinking about assessment: Perspectives for presidents and chief academic officers.</u> Washington, DC. American Council of Education, pp. 76-81. Seyforth, J. (1993). Performance based assessment. Questions and answers. Richmond: MERC. Shepard, L. A. (1989). Why we need better assessments. Inducational Leadership, 46(7), pp. 4-9. Stake, R. E. (1991). The teacher, standardized testing, and prospects of revolution. Phi Delta Kappan, 73(3), pp. 243-247. Stiggins, R. J. (1991). Assessment literacy. Phi Delta Kappan, 73(4), pp. 534-539. Vitali, G. J. (1993). Factors influencing teachers' assessment and instructional practices in an assessment driven educational reform (Unpublished doctoral dissertation, <u>Dissertation Abstracts International</u>. Wiggins, G. (1993). Assessing student performance. San Francisco: Jossey-Bass. Wiggins, G. (1993). Assessment: Authenticity, context, and validity. Phi Delta Kappan, 74(6),pp. 200-214... Wiggins, G. (1993, November). <u>Performance based assessment: Promises and perils.</u> Paper presented at the Metropolitan Educational Research Consortium Mini-Conference, Virginia Commonwealth University. Wiggins, G. (1989). Teaching to the (authentic) test. Educational Leadership, 46(7), pp. 41-49. Worthen, B. R. (1993). Critical issues that will determine the future of alternative assessment. Phi Delta Kappan, 74(6), pp. 444-454. Wiggins, G. (1989). A true test. Toward more authentic and equitable assessment. Phi Delta Kappan, 73(3), pp. 700-703. Virginia Department of Education (1992). <u>Framework for the Virginia system of educational assessment</u> Richmond, VA. Virginia Department of Education. ## AN ASSESSMENT GLOSSARY: ## BY GRANT WIGGINS CENTER ON LEARNING, ASSESSMENT, AND SCHOOL STRUCTURE Assess, assessment. To "assess" is to analyze student accomplishment — often using a range of documentary techniques (e.g. performances, questionnaires, observations, etc.) When used in an evaluative sense, an "assessment" is a careful judging of the quality and range of achievement. Is a "test" different from an "assessment"? The distinction is perhaps more one of attitude, as implied by the word's Latin origin; to assess is to 'sit with the student. A "test" is usually thought of as being an efficient form of assessment; the aim is to evaluate student achievement using a small, usually indirect, set of items. The "assessor" has more of an obligation than the "test-maker" to ferret out or evoke all of what the student knows and can do. Authentic issessment. An "authentic" assessment is composed of worthy tasks — challenges which we want students to master. Authentic assessment thus teaches the students (and teachers) what demonstrated uses of subject matter are considered most important. The test tasks are chosen because they are representative or simulated versions of essential questions or challenges facing practitioners in the field. An 'authentic' test thus <u>directly</u> measures students on the performances we value. Multiple-thoice tests are by definition, indirect. They are "proxy" forms of measurement (though perhaps valid; see below). By calling a test or the tasks which compose it "inauthentic" the speaker is suggesting that the 'items' are simplistic and <u>overly-indirect</u> forms of testing. propared for the New Standards Project, Snowmass, Colorado, July 19 - August 4, 1991. In sum, an authentic assessment should - - 1) engage the student in challenges that represent the 'tests' likely to face them as professionals, dizzens, or consumers. - 2) be composed of tasks that look like the best kinds of instructional activities: oral histories, science labs., computer simulations, debates, research projects, em. Benchmark(s). A benchmark is the specific product or performance used for setting the standards in an assessment. The benchmark "anchors" the scoring scale. Without the benchmark an assessment would be relative or norm-referenced: the "best" result would simply be the best of what we received in the assessment that "best" might still be mediode. The selected anchors thus set the standard. They also make the test distributed we would no longer expect stores to be distributed along a normal curve. We might get very few products or performances — or even none at all—that match the quality of the top anchor. Criteria. To ask "what are the criteria to be used in judging student work?" amounts to asking: "Where should we look in examining this product or performance? What aspects of performance are most important? For what kinds of errors will we then take points off, and to what degree?" We must also determine how much we should weight each criterion relative to other criteria in making our judgment yes, language usage and development of ideas are both important in judging writing, what percent should we assign to each, however? A failure to carefully consider criteria when designing tests or evaluating student work can undermine the ability to send a clear (hence, fair) message to students about expectations; it also threatens test "reliability" (see below). How shall we weight the relative point values of the test questions? How should we weight 'form' (such as the importance of writing a 5-paragraph essay, or being neat in writing)? Should we overlook invented spelling? Should we give partial credit for good 'process' but wrong answers?, etc.
Some procedure is necessary to insure that there is a sufficient consensus on the answers to these questions; reliability depends upon the answers being known and shared. Holistic Scoring. Authentic tests are often scored 'holistically' in the sense that a score is given based upon an over-all judgment of the completed product or performance. In most state writing assessments for example, readers are asked to make an overall judgment about a paper's quality, without noting any specific criteria. But there are other kinds of performance assessment scoring systems. In "primary rait" or "analytic" scoring of essays, for example, one reads an essay but through the 'lens' of a specific dimension or set of traits, considered in turn — often by separate readers (e.g. reading a paper twice, in the first case judging for "symtax" and the second for "rhetorical effectiveness" using separate rubrics for each trait). input its curput. What we supply the student (curriculum, instruction, and assessment tasks) is "input" and what the student gives us back as finished work, on assignments and assessments, is "output." Many educators confuse the relation between the two: giving students better tasks to do is not sufficient to cause excellent student work; changing the curriculum and assessment merely alters the kind of challenges undertaken, not the "quality control" necessary to ensure that student output meets or exceeds stated expectations. Consider, for example, the sheet music, football playbook or script for a play: those "inputs" may be as first-class and thorough as can be; but they, themselves do not guarantee quality performance. That depends upon the teacher setting clear, high standards: providing the right kind of feedback; not accepting incomplete or shoddy work, etc. Unicomes. "Outcomes" is shorthand for "intended outcomes of instruction." Outcomes are thus general goal statements for students, schools and school systems. To operationalize outcomes we have to agree on the specific "standards and measures" – the tasks, criteria and standards by which the outcomes will be assessed. Open-ended 'tasks or questions). A task is 'open-ended' if it is non-routhe. Thinking is open-ended when one is presented with a problem or question with either no "right" answer, or in which the justifiable answers can be obtained by an almost infinite variety of solution paths. Essay test questions typically are all 4. open-ended. By contrast, all multiple-choice tests are, by design and deficition, not open-ended. This is not to say, however, that answers to open-ended questions or problems are only a matter of personal taste or caprice. Some answers are expected to be better than others, based on what "works" (or doesn't work) in context; or the range of responses and products is judged according to specific criteria (as when we evaluate the logic of an argument, the use of evidence, or the way in which a problem has been conceptualized). Such answers are thus "justified" as opposed to "correct." Such questions thus demand more than knowledge: they demand good judgment and imagination. All good essay questions or design problems are thus ill-structured: even when you know what is expected you have to smarch your head, and methodically maft and refine — often revising as you go — your solution or product. Often with such problems, the student may not know how to get productively under way, even with a great deal of prior maining and "knowledge." All open-ended questions are ill-structured; the reverse is not necessarily the case. Ill-structured problems can have clear, unambiguous and correct answers (as in the task of designing the cheapest trip to Europe), but there still is no methanical procedure for solving the problem correctly. Performance assessment. To perform is to "act upon and bring to completion." To perform in the intellectual realm involves using one's knowledge to effectively act or bring to fruition a complex product in which one's knowledge and expertise is revealed. Music recitals and auto mechanic competitions are performances in both senses; so are oral exams. A performance assessment thus differs from a conventional paper and pencil test in the same way that the driving test for one's license differs from the written test. In the former case, the test is meant to realistically simulate driving 'performance' — to replicate some typical 'tests' that arise in daily driving. In the latter case, we test for knowledge of driving facts and rules, not whether the student knows how to employ them in 'performing' the act of driving. The use of the word "performance" highlights an important difference between authentic and multiple-choice tests. Consider any performer, be it the airliere, debater, dancer, scientist or actor. They 'perform' with knowledge in the sense that they must fashion or construct responses to problems arising in a fluid and complex context their knowledge is used to fashion new knowledge or meaning. By contrast, multiple-choice tests merely ask the student to recall or recognize isolated 'items' of finished knowledge, one at a time. Rather than being tested as apprentice performers with knowledge, students are uplically asked on tests to be more like learned spectators of other people's knowledge. Performance' also implies that the student must gain control over a complex 'whole' activity (the game, recital or play) for which one practices and learns the knowledge' required. A typical test, by contrast, often asks students to apply one skill or fact to one isolated question — more like the drills for performance than the performance itself. Paper-and-pencil tests can be "performances" if the task and scoring system are like 'real life' tests of our written ability, but it is rare in real life that men and women are asked to recognize a right answer in a field of wrong ones, as opposed to generating the right answer themselves. Since many performances can be ephemeral actions, fair assessment typically involves the creation of products. This insures adequate documentation and the possibility of appropriate review and oversight in scoring the performance. Portfolio (sometimes appearing just as folio). A portfolio is a representative and judicious collection of one's work. As the word's roots suggest (and as is still the case in the arts), the collection is carried from place to place for inspection or exhibition, usually as a kind of resumé. In academic subject areas such as English/Language Arts or Mathematics, a portfolio often serves two distinct purposes: providing a <u>documentation</u> of the student's work, and serving as the basis for <u>evaluation</u> of work-in-progress or work over time. The documentation typically serves three functions: revealing the student's control over all the major areas/techniques/gerres/topics of the course or courses, allowing students to reflect on and show off their best work (by letting them select which works will be put in the portfolio), providing evidence of how works evolved and were refined. For evaluation purposes, portfolios can do what traditional assessment cannot do: provide <u>direct</u> evidence for evaluating the student's ability to make progress, over time, at mastering essential concepts and techniques of the course. Often, students are asked to choose a feest piece or to distinguish between finajor and fining pieces as part of the evaluation. Thus, the student's judgement is being evaluated, in addition to the collected works. In evaluating portfolios teachers can profit from working together to ensure greater reliability in scoring. A procedure used extensively in Great Britain and Australia, where portfolio assessment is common, is to have meetings where people bring samples of the best, middle-level, and worst student work from the portfolios at which time grades are re-calibrated based on a consensus about standards. Process. In the context of assessment, "process" refers to the intermediate steps the student takes in reaching the final performance or end-product specified by the assessment. "Process" thus includes all strategies, decisions, sub-skills, rough draits and rehearsals used in completing the given task. In being asked to evaluate the 'process' leading to the final performance or product, the assessor is sometimes asked to explicitly judge the quality of the student's intermediate steps, independent of what can be inferred about those processes from the end result. For example, one might be asked to separately rate a student's ability to work with a group or do pre-writing as part of a research project—independently of the ultimate product the group or individual writer produces. We should beware of routinely scoring 'process' separately, however, even if in teaching we want to promote and assess development of those 'process' abilities. After all, as the word "performance" implies, the emphasis is on whether the final product or performance met the standards set—irrespective of how the student got there. Product. A product is the tangible and stable residue of a performance and the processes that led to it. The product is talid for assessing the student's knowledge to the extent that success or failure in producing the product a) is dependent upon the knowledge we taught and want to assess, and b) appropriately 'samples' from the curriculum in a way that mirrors the relative importance of the material in the course. Reliable, reliability. Reliability in testing refers to the likelihood that the score of grade would be constant if the test were re-taken or the same performance were re-scored by someone else. Error is unavoidable; all tests, including the best multiple-choice tests, lack 100% reliability. The aim is to minimize it to tolerable levels. This kind of error may not be a defect in the test, but a statistical fact about how extraneous factors inevitably influence test-takers or judges. Instructions are mis-read; the
wrong box is marked; judges disagree, sometimes for good reasons. In performance assessment the reliability problem typically occurs in two forms: 1) to what extent can we generalize from the single or small amount of performances to performance in general? and 2) what is the likelihood that different judges will see the same performance in the same way? Most test-makers — and school board members — would insist on 80% reliability or better. How can we obtain such reliability in "subjective" assessment? First, ensure that there are multiple tasks for the same outcome. Think of athletics one game or event is rarely enough to generalize about a performer's ability, even at the professional level. Secondly, use trained judges, working from specific 'anchor' papers/performances and with clear criteria, to ensure adequate "inter-rater reliability." Even then, some oversight process is usually desirable to ensure that judges apply criteria and standards consistently — without "drift" due to fatigue or other factors — and fairly. Rubric. A rubric is a set of scoring guidelines for giving scores to student work. (The word derives from the Latin word for "red" and was once used to signify the directions for conducting religious services, found in the margins of limitgical books — and written in red). The rubric answers the question: What does mastery (and varying degrees of mastery) at this task look like? ### A typical rubric - contains a scale of different possible points to be assigned, often ranging from 4 or 6 as the top score, down to 1 or 0 for the lowest scores in performance assessment; - states all the different major traits or dimensions to be examined (e.g. "symtax" or "understanding of scientific method"); • provides key signs or salient traits of performance or product for finding the right place on the scoring scale to which a particular student result corresponds. Note, therefore, that a rubric signifies that the assessment is "criterion-referenced," implying that scores are determined by mastery and should not necessarily be distributed along the 'normal' curve. Sample. There are two kinds of "sampling" going on in all forms of test design: sampling with respect to the domain of all possible curricular topics and tasks, and sampling of the student population. In the former case, we are asking: what feasible and efficient sample of tasks or questions will enable us to make valid inferences about the student's overall competence — since we cannot test the student on everything that was taught and learned. In the latter case we are talking about the test-takers, not the test; we are asking the question the pollsters aski what must be the composition of any sample of students from which we could validly infer conclusions about the system-wide performance of all students? One way to do both forms of sampling at once, and thus test in a very efficient and effective manner, is to do "marix sampling": ask different samples of students to take different sub-tests, the sum total of which add up to the whole student population's ability on a complete range of tasks. Thus, on a school-wide writing test, we could test all students but give one of six possible kinds of writing tasks to each student, and then draw inferences about all students' ability to handle all the genres of writing 'as they do in California's state writing test). Scale. The demarcated continuum (number-line) for scoring performance; the range of numbers (or letters) within which we score work. Performance assessment typically uses a much smaller scale for scoring than standardized tests. Rather than a scale of 100 or more as found on most tests, the majority of performance-based assessment use a 6-point scale; rarely does a scale contain more than 11 points. To use a scale of so many points makes reliability unlikely, and attempts at such fine criterion-referenced distinctions become picky or arbitrary. Secure, security. A test is 'secure' when teachers and/or students do not have prior access to the test for purposes of preparation. Most multiple-choice tests must be secure or their validity is compromised since they rely on a small number of questions with 'correct' answers provided within the stated four or five choices. Interestingly, many valid performance assessments are not secure. The student to be assessed knows the musical piece, debate topic, oral exam questions, or term paper subject in advance; the teacher/coach fairly 'teaches to the (known) test' of performance. Too little attention has been paid to the <u>invalidity</u> of using secure tests: if the task is not known in advance, and if the student cannot fully rehearse to produce quality, and cannot use resources in the testing situation, then what is really being tested? Task. A task is a complex assessment activity. (The British use the phrase "integrated task" to capture this idea). It demands that we bring to bear a repertoire of knowledge and skill to solve a multi-faceted problem or question through a series of judgments and actions. Most tasks are goal-directed: they are 'done' when we have successfully fashioned a performance or product to specifications. Standards are set in relation to expectations about student performance on tasks. Task development, therefore, is a way of articulating and exemplifying performance standards. A task thus differs from a conventional test item in the same way that "successfully building a balsa bridge to withstand y pounds per sq. inch" differs from solving physics textbook problems. Some sample tasks follow: ### MATHEMATICS: 1. A performance 'engineering' task (for middle or high school): Design the largest possible closed container from a given amount of stiff colored paper. - Determine the amount of paper used for each container. - Determine how large capacity of container will be when completed. - Construct the actual container. - Keep a log of your progress (or lack of it). - Justify your answers in a report, detailing your activities and sources. All sources, including friends, parents, teachers, books, journals, etc. must be acknowledged in the report. All formulas used must be clearly stated and their source acknowledged. - 2. from COMPACT the Conn. Common Core of Learning Project: - a. Which Supermarket Has the Best Prices? "Design a research project for comparing the prices in two local supermarkets. What items and prices will you compare and why? How will you justify the choice of your sample? How reliable is the sample? etc." [the work is to be done both individually and in groups; group scoring rubric may be found in the scoring rubric section] b. How Much Does it Cost to Take A Shower? Students are expected to investigate energy costs using not only their knowledge of math and science but their ability to explore the hidden "costs" such as environmental damage, plumbing equipment, etc. Blue Ridge Assessment Project 4-14 ² courtosy of Clynn Moggison, Fox Lane H.S. Bedford NY ### 3. The Pythagorean Theorem revisited When you study the Pythagorean theorem you discover that the square on the hypothenuse equals in area the sum of the squares on the other two legs. BUT.....Must the figure to be drawn on the legs be a square? Could one use the leg as a piece of a different shape so that the theorem would still be true? If so, the theorem would read: A x (area of shape) + B x (area of shape) = C x (area of shape). What other figures/shapes make the theorem work? What is the more general formula? ### 4. Math task for grades 3-5: Students are asked to estimate the number of M & M's in a large container. The students propose, justify, try out, and oneck their strategies. Materials: M&M's large scoop Balance scale Paper and pencils different size containers. Weights for balance ### ENGLISH/LANGUAGE ARTS: 1. Grade 3-5 Reading Assessment, Upper Arlington Schools, OH ### SUGGESTED FROCEDURES: - 1. Ask the child to bring up a book he/she has recently finished reading, and his, her list of books read. - 2 Have the child tell you about the book. Ask follow-up and probing questions (below). Relate your observations to the descriptors (next sheet below). "Tell me about this book." "Why did you select this book?" "Did you like this book? Why or why not?" "What would you tell a friend about this book/chapter?" - 3. Have the child choose a part to share with you. If the child is uncertain, help the child select a short passage to read aloud. - primary passages may be from 100 to 200 words - intermediate passages may be from 200 to 400 words - have child read passage silently then read same passage aloud - · while listering, estimate word accuracy: 97 - 100% = e25y 90 - 967: = instructional below 90% = difficult - intervene when child stops and carmot proceed. Tell the word, have child read on - make positive comment about reading performance in general, brief terms: "You read aloud well" "Sounds like a good book" 4. Antitude Ask "What are your favorite stories/books?" "What authors do you like best?" "Do you like to read?" "Do you think you are a good reader?" 5. End with a positive comment. Consider focus for future instruction ### BEST COPY AVAILABLE ### 2. A 9th-grade multi-day writing assessment3 ### Days 1 - 4: Pre-writing class lessons & activities: - · watching an excerpt from "Stand And Deliver" - · reading and discussing a poem and an essay on teachers - bringing in pictures of themselves as elementary school students - field the to local elementary school ### Day 5: Writing in class Select one of your past learning experiences which you remember well. Write an autobiographical essay in which you: 1) names the discumstances (where? when? why? how?); 2) describe the "teacher" and his/her significance as well as your own reactions at the time; and, interpret your present feelings about it. Why do you remember? What does it mean to you now? Be sure to use specific details, including conversation. This writing sample will be completed in
class today. On day 10 your final copy must be handed in. ### Day 6 - 9: Revision, editing, and final copy produced. - Papers scored by district language arts teachers. - Whiting scored on 4 equally-weighted dimensions, using a 4-point scale for each: Content, Organization, Language Usage, Mechanics ### 3. Write a play (4th Grade)4 Blue Ridge Assessment Project Students, in groups of 4-5, will be asked to select a story from their reader to acapt into a play. The group will re-write the story, agree on the part each child shall play. Each child will select one appropriate prop to signify their character. After a few cays of practice, they will read the play to the class as a readers theater production. 4-17 ³ part of a twice-yearly district-wide K-12 writing assessment in Cherry Creek, CO. ⁴ courtesy of the Kennucky Council on School Performance Standards. ## ASSESSORS SSING ASSESSMENT ASSI ~ Who ~ What * Administration 393 ~ Where 1.A.A.A. MAN 21 ERIC Full Toxt Provided by ERIC <u>--</u> Mrs. Guzlow was not amused when her students practiced their scoring rubric on her spring wardrobe. (permission for use is being requested: Bud Blake, King Features) Permission for use is being requested: Charles Shultz, United Media September 15, 1993 WORKING DRAFT - all comments welcomed Blue Ridge Assessment Project 4-21 Figure 1: Seven categories of educational purposes WORKING DRAFT—all comments welcomed September 15, 1993 401,423 ### Assessment Purposes ### Purpose 1: Making Instructional Decisions Assessment is the link between teaching and learning. As such it is a dynamic, ongoing and critical process that shapes classroom environments and students opportunities to learn. Through assessment, teachers monitor the success of their practice and make instructional decisions. ### Purpose 2: Monitoring Student Progress Assessment as a means of monitoring student progress describes students' development and documents their progress towards specified goals. The primary audience are teachers and students. Monitoring encompasses informal judgments based on classroom observations and interactions, as well as those based on written assignments and formal presentations. It can describe the progress of groups of students as well as individuals. This ongoing process also provides the data for summative evaluations. Students as well as teachers share responsibility for monitoring their progress. When teachers and students collaborate in monitoring progress student learning is enhanced and the teaching-learning process becomes open. ### Purpose 3: Communicating and Using Summative Evaluations Periodically, we pause in the learning process to reflect on what we've accomplished. We aggregate data on student learning. What we gather and report communicates what we value. Summative evaluations involve both the aggregation of data about student progress and the communication of that data. Preparing a valid summary is a complex responsibility that requires careful pianning, quality judgments of student performance (valid inferences), and the thoughtful synthesis of evidence into a formal description. Formats vary. Including student work enhances the communication of student progress. ### Purpose 4: Monitoring Student Progress Externally The monitoring of student progress via externally established performance standards should be wedded to the ongoing instructional assessment in the classroom. This marriage is viewed as an equal partnership, with each supporting the other. Some of that support comes from the incorporation of classroom assessments into the external assessment process. The external performance standards on which students are to be assessed should be established with the help of classroom teachers, who can recognize which tasks are relevant to their classrooms as well as which classroom tasks are relevant to the external evaluation. 4-23 Purpose 5: Validating Student Achievement The purpose of establishing the validity of student achievement is to attest that an individual student has demonstrated a specific level of accomplishment. One might liken this process to earning a merit badge in scouting, or passing the Department of Motor Vehicles driving test. In validating student achievement we, simultaneously place value on a student's past achievement as well as give public expression to our confidence that the student is ready to face the next challenge, student certification should not be based on a single assessment event. However, Purpose 6: Program Evaluation A program evaluation must collect information from a variety of sources and in a variety of ways in order to provide meaningful feedback for teachers, students, and those making policy decisions. This process includes activities such as documenting strengths and weaknesses, as well as planned and unplanned outcomes. The intent is to make commendations and/or recommendations concerning the program. Purpose 7: Accountability Accountability is a shared responsibility that connects each of the six basic purposes for assessments. Those who are accountable for student achievement includes all stakeholders - students, teachers, administrators, parents and policy makers. There are criteria for accountability: - Levels of Performance - Value Added and accountability based upon gain rather than absolute level of performance - Position in Distributions¹ Adapted from: NCTM: Assessment Standards for School Mathematics. Working draft October 1993 ## CLIMATE OF INQUIRY DATA GATHERING PROFILE contexts ## MEASUREMENT ### OBSERVATION Observation of Process responses through performing ans whole-class evaluations reading environmental print (K) dramatic play learning centers ## Contextualized Measures inventories, checklists teacher-made tests proofreading exercises cloze exercises informal reading inventories interest/attitude surveys unit or book tests dictations holistic writing assessments informal reading/writing evaluations running records/miscue analysis participation in mini lessons response groups for writing shared reading experiences shared writing experiences oue-to-one withing samples draffs, revisions, sketches passage reading in books audio tapes, video tapes problem solving groups note taking samples interviews, probes anecdotal records oral presentations conversations retellings ## Observation of Product **Deconfextualized Measures** standardized achievement tests school, district, or state tests criterion referenced tests norm-referenced tests minimum competency tests responses to open ended questions literature response logs learning/reflection togs writing journals self-evaluations completed enterprises/projects/activities/assignments/teports/tesearch/ graphs/charts/illustrations student-created questions/tests witing vocability (Clay, 1985) (K-2) letter, letter-sound, and word tests (K-2) spelling tests, vocabulary tests diagnostic tests/surveys Worksheets notebooks writing folders reading records of books read vocabulary records writing samples (plays, poems, letters, stories, published pieces) tesponses through visual arts portfolios 97 400 # ASSESSMENT APPROACHES INCLUDE | SELECTED
RESPONSE | CONSTRUCTED | PRODUCT | PERFORMANCE | PROCESS- | |----------------------|-------------------|---------------------------------------|---------------------------------------|----------------------------------| | "FORMATS" | "FORMATS" | ASSESSMENTS | ASSESSMENTS | ASSESSMENTS | | • multiple-choice | fill in the blank | WRITTEN | • musical, dance, or | • oral questioning | | • true/false | short answer | essay, story, or poem | dramatic performance | • interview | | • matching | label a diagram | • research paper | oral presentation | • nrivees folio | | • | "show your work" | writing portfolio | science lab demonstration | • self-assessment | | • | concept map | diary/journal | athletic competition | checklist | | • | figural | OTHER | • debate | • think aloud | | | ichiesentanon | science project | • typing test | learning log | | | coody anowers | • art exhibit | • performance tasks | "kid watching" | | | suorea daestrous | • videotape | | • conferences | | | | exhibitions | | | adopted from McTighe and Ferrara (in press) *SKYLIGHT Publishing, Inc. ### The Process of Assessing for Monitoring Student Progress - Deciding what to assess and how to assess it - Selecting appropriate assessment methods - Choosing assessment tasks and opportunities - Making inferences from student responses - Reporting and using results ### Issues Associated With Changing to New Assessments Systems ### onditions for Implementation - Involvement - Public Valuing - Support - Cost-benefit balance ### **Challenging Traditions** - Grouping and tracking - Grading practices - Conventional tests - Norm referencing ### Relationships to Other Reforms - Technology - Opportunity to learn - OBE - National goals and world class standards ### Issues Associated With Changing to New Assessment Systems ### Conditions for Implementation - 1. involvement of teachers and other stakeholders in the development of new assessment systems: - 2. public valuing of teachers' judgments and contributions in the assessment process; - 3. support of teachers so they become the primary assessors of student performance; - 4. reasonable cost-benefit balance for the development of the new assessment systems. ### **Challenging Traditions** Four issues are raised about how this reform vision is related to- - 5. grouping and tracking of students for instruction; - 6. grading practices; - 7. conventional tests; - 8. norm-referencing. ### Relationships to Other Reforms - 9. uses of technology for assessment: - 10. "opportunity to learn" standards: - 11. "outcome-based" movement; - 12. national goals and world-class standards. Adapted from: NCTM: Assessment Standards for School Mathematics. Working draft
October 1993 | Effective Feedback | Ineffective Feedback | |---|---| | | | | Provides guidante and constant confirming or disconfirming, evidence of achievement | Provides praise or blame, or non-
situation-specific advice or
exhortations | | e g a mar and road () gns | e g (baperus vague) and (my harder) | | Comparing current performance and trend vs. successful result | Naively assumes that instructions and hard work are sufficient to reach goal | | e.g. the on-going taste and appearance of the food, not the recipe alone, guarantee the meal as described | e.g. planting seeds and watering accordin
to package does not ensure a successful
garden | | Timely:
immediately usable | Not timely: too long a delay in usability; or too late to use | | Frequent | Infrequent | | In terms of absolute progress: | In terms of relative change or growth: | | Specific degree of conformance vis a vis the exemplar, goal or standard: e.g. you are 8 miles from destination, and need to turn left at next road ahead | assessment of student behaviors or attitudes Relative to the self or norms: tells you how far you've come, not how far, and in what direction you must go, to get 'there' tells you how close people generally get | | Descriptive language predominates in assessing aspects of performance e.g. you made a left turn onto Main St. instead of a right turn | Evaluative or comparative language predominates in assessing performance e g. you made many correct turns and one incorrect turn; your navigating is greatly improved and better than most of your peers | Blue Ridge Assessment Project 4-31 Figure 3. Relationships between content, instructional standards, and an assessment system. (Adapted from Romberg & Wilson, in press) | Assessment Checklist Using the following checklist, review your own assessment and the samples | oroc | ried. | | | | |---|-----------|-----------------|-------|-------------------|--------------------------| | Assessment Title/Focus: | | | | | | | Assessment Author : | | | | | | | Purpose of Assessment: (check as many a | s a | ıp; | ly | <u>1 :</u> | | | making instructional decisions monitoring student progress in the | cias | sroo | m | | | | communicating and using summative evaluation monitoring stude | ent ; | crog | :5S e | מפודנ | ally | | validating student achievemen: Evaluating programs add | | | | | | | Characteristics of the Assessment | | | | | | | • reflects exit-level outcomes and standards Comments: | higi
5 | <u>des</u>
4 | 3 | <u>lc .∞</u>
2 | degr _e e
1 | | • includes tasks criteria and standards that are predictable 5 or known and are clearly related to the essential aspects of effective performance. Comments: | | 4 | 3 | 2 | 1 | | • has constraints that are consistent with real-life Comments: | 5 | 4 | 3 | 2 | 1 | | • improves performance toward a standard that is validated against adult roles | 5 | 4 | 3 | 2 | 1 | | can be used to improve performance not just record results Commens: | 5 | 4 | 3 | | 2 | 1 | |---|---|---|---|---|----|---| | • presents engaging, simulated real-life problems, challenges and/or questions of importance and substance Commens: | | 5 | 4 | 3 | 2 | 1 | | • requires learners to use knowledge and construct meaning, not just recall data Commens: | | 5 | 4 | 3 | 2 | 1 | | • provides learners with the opportunity to <u>justify</u> their response Commens: | | 5 | 4 | 3 | 2 | 1 | | • provide information that allows the learner to self-adjust Commens: | | 5 | • | 3 | .; | , | • OVERALL COMMENTS ### Blue Ridge Assessment Research Project Revised Project Plan September 22, 1993 Diane Foucar-Szocki, Project Director ### Introduction Our project is a year-long teacher-centered effort to generate alternative assessments. We will work in early childhood settings with an emphasis on third grade. Teachers from six Virginia school divisions, Rockingham, Harrisonburg, Albemarle, Fluvanna, Greene and Orange will work together in collaborative, cross-division teams to develop, pilot test and revise these alternative assessments. Our higher education partners include Piedmont Community College and the University of Virginia, Each will provide talent and expertise in assessment. JMU is not currently a formal partner, however, JMU's involvement and support is significant. The focus of this work is learning. Together we will learn about how curriculum and assessment changes truly take place in various school settings. We will record the conditions that encourage success and what barriers impede our process. We will learn what is realistic to expect and what expectations might need modification. Simultaneous with this learning, we will produce classroom based alternative assessments of worth. Some of these assessments may have utility at a division or state level, however, that will not be our focus. Finally, in this process we further develop the professional capacity of Virginia's teachers by involving them in the real work of educational reform. ### Philosophy Virginia teachers are knowledgeable and experienced practitioners. From their practice these educators create knowledge and develop questions regarding their work. Respecting this, participants in this project are encouraged to actively pursue questions regarding the design, development and use of alternative assessment by acknowledging what they already know about the subject and building upon their knowledge in a meaningful way. We will work collaboratively to broaden our perspective and critically examine the use of alternative assessment in our contexts. This project will allow for optimum collaboration among participants. It will foster an open and participatory process of assessment design for use in rural early childhood public school settings. ### Assumptions This project is guided by the following assumptions regarding assessment: - That assessment activities are an integral part of the instructional program; learning and the assessment of learning are simultaneous events. - That high-quality assessment activities have the characteristics of high-quality lessons—direct and active student participation, tasks that are interesting and motivating, tasks that can be differentiated for a variety of learners, and the ability of students to make choices. Blue Rulge Assessment Project - 3. That criteria and models of successful performance are part of the teaching learning process, so that students being assessed understand clearly what success on the task looks like and can focus their work toward meeting the criteria. - That students and parents are part of the assessment process and should actively, thoughtfully, and continually examine student work - That assessment tasks provide students with a variety of ways to demonstrate competence, including performance tasks, open ended questions, group and individual projects, and portfolio development. ### Professional Development The project will also be guided by the following assumptions about professional development: - 1. That opportunities for professional development should exist along a continuum, from awareness level introductory experiences to intensive, long-term involvement. There should be a variety of entry and exit points along this continuum. - 2 That professional development activities should focus on student outcomes; and that any strategies, research, methodologies, etc. should be presented within the context of those outcomes. - That professional development is not just for teachers, but has as its audience the entire school community (e.g. parents, administrators, support staff). - 4 That a curriculum for professional development can and should be in place which establishes desired outcomes for teachers, and guides the planning of professional development opportunities. - 5. That professional development is most effective when it incorporates opportunities for teachers to test their learning and understanding in a supportive environment. ### Goals & Objectives - 1. To build a cooperative and collaborative community of educators who are using their expertise and experience to work toward the common goal of developing classroom-based assessments for quality learning and teaching in early childhood public school settings. - To produce teacher-designed and tested early childhood assessments keyed to existing division level measures including Standards of Learning, Division curriculum guides, and national professional organization standards. - 3. To inform and elaborate existing SOL's and curriculum measures using our expertise, parental and colleague feedback, and appropriate professional organization standards (i.e., NCTM, IRA, etc.) - To examine and record our professional development process and products for developing and using alternative assessment in rural early childhood public school settings - 5 Fo develop a eadre of professionals to serve as resources to their Divisions in the area of afternative assessment. 5-2 ### Blue Ridge Assessment Research Project Activity Plan 1993-94 | Date | Events | Activities & Objectives | Responsible | |---------------|--
--|---| | 7 93 | Provide alternative assessment course through UVA Continuing Education on Alternative Assessment to be attended, at project expense, by 12 of the 24 participating teachers. | introduction to alternative assessment research and methodologies opportunity to begin designing own alternative assessment strategies | Susan Mintz Laurie McCullough 12 participating teachers 6 non-reimbursed participating teachers | | \$ 0 3 | Plan and deliver 2 day intensive project planning and team development meeting. | meet and get acquainted team-building activities organize design teams review AA materials discuss current status of CC of L review of criteria for assessment design examine prototypes develop procedures and initial work schedule | Project Director Project participants Steering Committee | | 9 03 | Select external project reviewer Review of non-tested assessments. | quality control formative and summative evaluation | Project Director Steering Committee | | 9 30 93 | ACTION OF HORFICIAL ASSESSMENTS. | share drafted assessment measures receive feedback and make revisions discuss piloting procedures discuss other project processes and needs, as required by participants | - Project Director - Steering Committee - Consultants | | Date | Events | Activities & Objectives | Responsible | |---------------------------|---|--|--| | 10/93 | Prepare, at a team level, for pilot testing of designed instruments. | to be decided by each team | - Design teams
- Project Director | | | Conduct project evaluation on professional development and project support activities | solicit written feedback conduct focus groups | - External Consultant | | 10 26 93
or
11 5 93 | Total Group review of own class rested instruments with DOE assessment team members | establish communication with DOE review developed assessments receive DOE assessment team member feedback provide mutual feedback on issues related to assessment design and implementation | All Project Participants DOE Assessment Team Members Steering Committee Members Project Director | | 11 93
12 93 | Pilot iest | gather student performance data videotape assessment process, where appropriate gather student self assessment data (reflection on performance, attitude toward assessment procedure) gather data on how performance data will be reported to parents conduct interviews with selected parents re: | - Design teams - Project Director | | Date | Events | Activities & Objectives | Responsible | |---|---|--|---| | 12 13 93
12 15-
22 93
12 15 93-
1 30 94
1 94 | Pilot-tested instruments due to Diane Meet with DOE and other Project Directors Phase II assessment design period Compile and analyze Phase I pilot test procedures. | review assessment designs and pilot process exchange assessments to be tested in other project sites, as appropriate design additional assessments conduct follow-up interviews with administering teachers redefectiveness, quality, content and logistics | Individual Feam members DOE Project Directors Design Teams Project Director designated design team member(s) Project Director Higher Education partners External consultant | | 2 1 94 | Total Group Meeting for Phase II | share drafted assessment measures receive feedback and make revisions discuss piloting procedures discuss other project processes and needs, as required by participants revise pilot test process, based on experience. | - Design Teams - Project Director - Steering Committee - Consultants | Blue Ridge Assessment Project | Date | Events | Activities & Objectives | Responsible | |---------|--|---|--| | 2 94 | Pilot Test | to be decided by each team | Design Teams | | 3 1 94 | Fotal Group Meeting to review tested items | continue communication with DOE review developed assessments receive DOE assessment team member feedback provide mutual feedback on issues related to assessment design and implementation | All Project Participants DOE Assessment Team Members Steering Committee Members - Project Director | | 3 94 | Pilot test period | | Design Teams | | 4 15 94 | Due date for pilot-tested assessments | | Design Teams | | | DOE Project Director meeting | review progress to date exchange assessments for cross-project pilot-testing | - DOE
Project Directors | | | | solicit written feedback conduct focus groups | External Consultant | | 5 94 | Conduct project evaluation on professional development and project support activities. | highlight what has worked. make recommendations for improvement review pilot testing process | Project Director Design Teams - Steering Committee | | 5 25 94 | Conduct end of project meeting. | and results review project process and results | - Project Directors - DOE Assessment Representatives | | | | review projects process and results | - DOE
- Project Directors | | 6 94 | Project Director's meeting | make recommendations for future | - Project Director | | 6 15 94 | Project report and Professional
Development Materials to DOE | | | | | Project report and Professional
Development Materials to DOE | | | | | | | | | Date | Events | Activities & Objectives | Responsible | |----------|---|--|--| | Monthly: | Conduct Steering Committee updates & discussion meetings. Maintain contact with design teams | share & receive feedback on assessment tools, scoring rubries & administration procedures identify & discuss logistics, roadblocks & stratigles for alternative assessment build on staff development procedures & materials based upon experience set short term goals provide feedback to Project Director | - Design Teams Project Director Steering Committee | ### Blue Ridge Assessment Research Project Project Timeline 1993-94 September 30, 1993 Review of nontested assessments Total Group, available Steering Committee members, and Consultants October Own class pilot test period October 26 or Total group and DOE review of our classroom- Nov. 5 or Nov. 4 tested assessments Nov.-Dec. Pilot test and revision period Dec. 13 (in mail to Diane) Revised assessments for delivery to DOF Week of Dec. 16-22 Project Directors meeting Dec. 15 - Jan. 30 Development period of Phase II assessments Feb. 1, 1994 Fotal group meeting for Phase II review of nontested items Leb. Pilot test period March 1 Total group meeting to review tested items with consultants, available Steering Committee members and DOE April Other class pilot test period April 30 (tentative) Due date for tested assessments due to Diane for use by other projects May 1-7 (week of) Project Directors meeting May 25, 1994 End of Project meeting June 1-7 (week of) Project Directors meeting June 15, 1994 Project final report and Professional Development materials due to DOE ### Assessment Item Checklist | Nume
Audience | Intended | |-----------------------
---| | Reviewer'
Reviewed | S Name Fitle Date | | | Content Valid Relates to one or more objectives, including: | | | Allows for students with a wide range of expertise to demonstrate their status on the outcomes | | | Reflects assessment techniques appropriate to the outcomes being measured. | | | Has scoring guidelines or rubrics that appropriately reflect the outcomes that are the focus of the assessment. | | | | | Commen | ts: | | Commen | Instructionally Valid Makes use of assessments that reflect appropriate classroom practice. | | Commen | Instructionally Valid | | | Instructionally Valid Makes use of assessments that reflect appropriate classroom practice. | | Commen | Instructionally Valid Makes use of assessments that reflect appropriate classroom practice. Requires the student to process information actively, rather than to rely solely on recall. Allows for more than one pathway to a correct answer or for more than one correct answer | | Commen | Instructionally Valid Makes use of assessments that reflect appropriate classroom practice. Requires the student to process information actively, rather than to rely solely on recall. Allows for more than one pathway to a correct answer or for more than one correct answer where appropriate. Is connected to an appropriate range of student interests or experiences. | | | Instructionally Valid Makes use of assessments that reflect appropriate classroom practice. Requires the student to process information actively, rather than to rely solely on recall. Allows for more than one pathway to a correct answer or for more than one correct answer where appropriate. Is connected to an appropriate range of student interests or experiences. | | _ | Appendix B | |------|--| | | Is accompanied by a scoring rubric which provides clearly distinguishable levels of performance where appropriate. | | mmei | nts: | | | Developmentally Appropriate Is given in a form that is appropriate for the targeted group. | | | Is reflective of how students learn. | | | Is administrable within time limits that are appropriate for the students' attention span and ability to sustain involvement. | | | | | | Specifies the type and degree of assistance given if the item differentiates between what a chil can accomplish alone and what a child can accomplish only with assistance so that emerging skills can be identified and fostered. | | omme | can accomplish alone and what a child can accomplish only with assistance so that emerging skills can be identified and fostered. | | omme | can accomplish alone and what a child can accomplish only with assistance so that emerging skills can be identified and fostered. | | mme | can accomplish alone and what a child can accomplish only with assistance so that emerging skills can be identified and fostered. | | mme | can accomplish alone and what a child can accomplish only with assistance so that emerging skills can be identified and fostered. | | mme | ean accomplish alone and what a child can accomplish only with assistance so that emerging skills can be identified and fostered. **Tequitable** Is free of stereotypic or offensive language attitudes based on factors such as race ethnicity. | | mme | Equitable Is free of stereotypic or offensive language attitudes based on factors such as race ethnicity, socio-economic status, gender, geographic location, and disability. | | omme | Equitable Is free of stereotypic or offensive language attitudes based on factors such as race ethnicity, socio-economic status, gender, geographic location, and disability. Is free of irrelevant factors that are likely to interfere with assessing the targeted outcome. Reflects sufficient flexibility to elicit appropriate responses from all students. | | | Equitable Is free of stereotypic or offensive language attitudes based on factors such as race ethnicity, socio-economic status, gender, geographic location, and disability. Is free of irrelevant factors that are likely to interfere with assessing the targeted outcome. Reflects sufficient flexibility to elicit appropriate responses from all students. | | | Equitable Is free of stereotypic or offensive language attitudes based on factors such as race ethnicity, socio-economic status, gender, geographic location, and disability. Is free of irrelevant factors that are likely to interfere with assessing the targeted outcome. Reflects sufficient flexibility to elicit appropriate responses from all students. | ERIC Full Text Provided by ERIC | _ | Appendix B | |-------|--| | | Is accompanied by information so that the student understands the basis on which a judgment will be made | | Comme | ents: | | | | | | Feasible Is physically safe for students. | | | Stays within constraints of reasonable time and monetary costs for the degree of information received. | | | Is manageable in terms of the administration, scoring, and record keeping. | Requires materials and set-ups that are reasonably accessible. Comments: **Overall Comments:** Blue Ridge Assessment Project 431 Appendix C student progress 4. Monitoring externally OTHER PURPOSES: Others Determine achievement 5. Validating student 6. Evaluating programs accountability 7. Addressing issues Accountability Figure 1: Seven categories of educational purposes = WORKING DRAFT—all comments welcomed ### Use of the Assessment Standards for Different Purposes ### **Assessment Purposes** ### Purpose 1: Making Instructional Decisions Assessment is the link between teaching and learning. As such it is a dynamic, ongoing and critical process that shapes classroom environments and students opportunities to learn. Through assessment, teachers monitor the success of their practice and make instructional decisions. ### Purpose 2: Monitoring Student Progress Assessment as a means of monitoring student progress describes students' development and documents their progress towards specified goals. The primary audience are teachers and students. Monitoring encompasses informal judgments based on classroom observations and interactions, as well as those based on written assignments and formal presentations. It can describe the progress of groups of students as well as individuals. This ongoing process also provides the data for summative evaluations. Students as well as teachers share responsibility for monitoring their progress. When teachers and students collaborate in monitoring progress student learning is enhanced and the teaching-learning process becomes open. ### Purpose 3: Communicating and Using Summative Evaluations Periodically, we pause in the learning process to reflect on what we've accomplished. We aggregate data on student learning. What we gather and report communicates what we value. Summative evaluations involve both the aggregation of data about student progress and the communication of that data. Preparing a valid summary is a complex responsibility that requires careful planning, quality judgments of student performance (valid inferences), and the thoughtful synthesis of evidence into a formal description. Formats vary. Including student work enhances the communication of student progress. ### Purpose 4: Monitoring Student Progress Externally The monitoring of student progress via externally established performance standards should be wedded to the ongoing instructional assessment in the classroom. This marriage is viewed as an equal partnership, with each supporting the other. Some of that support comes from the incorporation of classroom assessments into the external assessment process. The external performance standards on which students are to be assessed should be established with the help of classroom teachers, who can recognize which tasks are relevant to their classrooms as well as which classroom tasks are relevant to the external evaluation. 432 Purpose 5: Validating Student Achievement The purpose of establishing the validity of student achievement is to attest that an individual student has demonstrated a specific level of accomplishment. One might liken this process to earning a merit badge in scouting, or passing the Department of Motor Vehicles driving test. In validating student achievement we, simultaneously place value on a student's past achievement as well as give public expression to our confidence that the student is ready to face the next challenge. student certification should not be based on a single assessment event. However, Purpose 6: Program Evaluation A program evaluation must collect information from a variety of sources and in a variety of ways in order to provide meaningful feedback for teachers, students, and those making policy decisions. This process includes activities such as documenting strengths and weaknesses, as well as planned and unplanned outcomes. The intent is to make commendations and/or recommendations concerning the program. Purpose 7: Accountability Accountability is a shared responsibility that connects each of the six basic purposes for assessments. Those who are accountable for student achievement includes all stakeholders - students, teachers, administrators, parents and policy makers. There are criteria for
accountability: - Levels of Performance - Value Added and accountability based upon gain rather than absolute level of performance - Position in Distributions¹ ### Participant's Address List School Albemate Jane Daniel Woodbrook Flementary School 202 Woodbrook Dr Charlottesville, VA 22901 Becky Fisher Murray High School 1200 Forrest St. Charlottesville, VA 22901 Paula White Virginia L. Murray Fiementary School P.O. Box 1000 Ivy, VA 22945 Joette Crone Paul H. Cale Flementary School 1757 Avon SC Lyt Charlottesyifle, VA 22901 Carole Fear Woodbrook Flementary School 202 Woodbrook Dr Charlottesytlle, VA 22901 Emda Hutson Woodbrook Elementary School 202 Woodbrook Dr Charlottesville, VA 22901 Huyanna Betsy Blanks Central Elementary School Rt. 1, Box 29 Palmyra, VA 22963 Christine Cole Columbia Elementary School Palmyra, VA 22963 <u>Circene</u> June Battaile Nathanael Greene Elementary School Route 33 West Stanardsville, VA 22973 Ann Bohn Greene County Elementary School #1 Monroe Dr. Stanardsville, VA 22973 Marida Lamb Greene County Elementary School #1 Monroe Dr. Stanardsville, VA 22973 Harrisonburg City Barbara McKee Stone Spring Elementary School 1575 Peach Grove Dr. Harrisonburg, VA 22801 Jennifer H. Drescher Waterman Elementary School 451 Chicago Ave Harrisonburg, VA 22801 Karen Thomsen Stone Spring Elementary School 1575 Peach Grove Dr. Harrisonburg, VA 22801 Orange Lisa Colvin Lightfoot Elementary School Unionville, VA 22567 Donna Hollins Gordon Barbour Flementary School Gordonsville, VA 22942 Rick Est is Orange County Schools P.O. Box 349 Orange, V.V. 22960 Rockinghani Peggy Simpson Pleasant Valley Elementary School 215 Pleasant Valley Rd Harrisonburg, VA 22801 Phyllis Gaskins Keezletown Elementary School Keezletown, VA 22832 Donna Barber John Wayland Elementary School P.O. Box 30, Rt 1 Bridgewater, VA 22812 Marie Graham McGaheysville Elementary School Rt. 1, Box 208 McGaheysville, VA 22840 Nancy Lam South River Elementary School Grottoes, VA 24441 Joan Hutchens Plains Flementary School 225 American Legion Dr Timberville, VA 22853 Drane Foucar Szocki (d. D. DES Associates Director 1922 Lynne Pl Harrisonburg, VA 22801